AD-A212 485 OTIC FILE COP TECHNICAL REPORT GL-89-11 # START-UP PERFORMANCE OF GROUND-WATER RECHARGE TRENCHES ROCKY MOUNTAIN ARSENAL by Richard J. Lutton Geotechnical Laboratory DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers 3909 Halls Ferry Road Vicksburg, Mississippi 39180-6199 August 1989 Final Report Approved For Public Release; Distribution Unlimited Office of the Program Manager Rocky Mountain Arsenal Commerce City, Colorado 80022-2180 89 9 18 021 Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. | | ĞĒ | | | | | Form | Approved | |--|---|---|---|--|---|---|---| | RE | PORT | DOCUMENTATIO | N PAGE | | | OMB | Approved
No. 0704-0188 | | 18 REPORT SECURITY CLASSIFICATION | · | | 16 RESTRICTIVE | MARKINGS | - | | | | Unclassified 2a. SECURITY CLASSIFICATION AUTHOR | RITY | | 3 DISTRIBUTION | I AVAILABILITY OF | REPOR | Ť | | | 2b. DECLASSIFICATION / DOWNGRADIN | C FTUEDO | | Approved | for public r | eleas | se, dis | tribution | | | IG SCHEDU | LE | unlimited | l . | | | | | 4 PERFORMING ORGANIZATION REPO | RT NUMBE | R(S) | 5. MONITORING | ORGANIZATION RE | PORT N | UMBER(S) | | | Technical Report GL-89-1 | 11 | | 1 | | | | | | 6a. NAME OF PERFORMING ORGANIZA | ATION | 6b. OFFICE SYMBOL | 7a. NAME OF M | ONITORING ORGAN | IZATION | V | | | USAEWES | | (If applicable) | İ | | | | | | Geotechnical Laboratory 6c. ADDRESS (City, State, and ZIP Code | e) | CEWES-GG | 7b. ADDRESS (Ci | ty, State, and ZIP C | ode) | | | | 3909 Halls Ferry Road | | | | | | | | | Vicksburg, MS 39180-619 | 9 | | | | | | | | 84. NAME OF FUNDING / SPONSORING | | 8b. OFFICE SYMBOL | 9 PROCUREMEN | T INSTRUMENT IDE | NTIFICA | TION NUN | MBER | | ORGANIZATION | | (If applicable) | | | | | | | Department of the Army 8c. ADDRESS (City, State, and ZIP Code) | 1 | AMXRM | 10 SOURCE OF | UNDING NUMBERS | | | | | Office of Program Manager | | | PROGRAM | PROJECT | TASK | | WORK UNIT | | Rocky Mountain Arsenal | | | ELEMENT NO | NO. | NO. | | ACCESSION NO. | | Commerce City, CO 80022 | ~2180 | | | | | | | | | | | <u> </u> | ــــــــــــــــــــــــــــــــــــــ | | | | | 11 TITLE (Include Security Classification | | <u> </u> | <u> </u> | <u> </u> | | | | | 11 TITLE (Include Security Classification Start-up Performance of 0 | n) | Water Recharge | Trenches. Ro | cky Mountain | Arse | nal | | | 11 TITLE (Include Security Classification Start-up Performance of (12. PERSONAL AUTHOR(S) | n) | Water Recharge | Trenches. Ro | cky Mountain | Arse | nal | | | Start-up Performance of (12 PERSONAL AUTHOR(5) Lutton, Richard J. 13a TYPE OF REPORT | n) Ground- | OVERED | 14. DATE OF REPO | RT (Year, Month, L | | nal
5. PAGE C | OUNT | | Start-up Performance of (12 PERSONAL AUTHOR(S) Lutton, Richard J. 13a TYPE OF REPORT Final report 13 Final report | n) Ground- | - | 14. DATE OF REPO | | | | OUNT
99 | | Start-up Performance of (12 PERSONAL AUTHOR(S) Lutton, Richard J. 13a TYPE OF REPORT Final report 134 F. 16. SUPPLEMENTARY NOTATION | n) Ground- b. TIME CO | overed
t 88 _{TO} Apr 89 | 14. DATE OF REPO | RT (<i>Year, Month, L</i>
ugust 1989 | Day) 11 | 5. PAGE C | 99 | | Start-up Performance of (12 PERSONAL AUTHOR(S) Lutton, Richard J. 13a TYPE OF REPORT Final report 13 Final report | n) Ground- b. TIME CO | overed
t 88 _{TO} Apr 89 | 14. DATE OF REPO | RT (<i>Year, Month, L</i>
ugust 1989 | Day) 11 | 5. PAGE C | 99 | | Start-up Performance of (12 PERSONAL AUTHOR(S) Lutton, Richard J. 13a TYPE OF REPORT Final report 16. SUPPLEMENTARY NOTATION Available from National TVA 22161 17. COSATI CODES | D. TIME COFROM OC | al Information | 14. DATE OF REPO | RT (Year, Month, Dugust 1989 5 Port Royal | Road | s PAGE C | 99 | | Start-up Performance of (12 PERSONAL AUTHOR(S) Lutton, Richard J. 13a TYPE OF REPORT Final report 16. SUPPLEMENTARY NOTATION Available from National TVA 22161 | D. TIME COFROM OC | al Information 18 SUBJECT TERMS (Contamination | 14 DATE OF REPO
A
Service, 528
Continue on revers
Star | RT (Year, Month, Dugust 1989 5 Port Royal e if necessary and to-up | Road | s PAGE C | 99 | | Start-up Performance of (12 PERSONAL AUTHOR(S) Lutton, Richard J. 13a TYPE OF REPORT Final report 16. SUPPLEMENTARY NOTATION Available from National TVA 22161 17. COSATI CODES | D. TIME COFROM OC | al Information | 14. DATE OF REPO | RT (Year, Month, Cugust 1989 5 Port Royal e if necessary and toup ches | Road | s PAGE C | 99 | | Start-up Performance of (12 PERSONAL AUTHOR(S) Lutton, Richard J. 13a TYPE OF REPORT Final report 16. SUPPLEMENTARY NOTATION Available from National TVA 22161 17. COSATI CODES | D. TIME COFROM OC | al Information 18 SUBJECT TERMS (Contamination Ground water Recharge | 14. DATE OF REPOAR Service, 528 Continue on revers Star Tren Well | RT (Year, Month, Cugust 1989 5 Port Royal e if necessary and toup ches | Road | s PAGE C | 99 | | Start-up Performance of (12. PERSONAL AUTHOR(S) Lutton, Richard J. 13a. TYPE OF REPORT Final report 16. SUPPLEMENTARY NOTATION Available from National TVA 22161 17. COSATI CODES FIELD GROUP SUB-GI | Ground- b. TIME COFROM OC Technic ROUP | al Information 18 SUBJECT TERMS (Contamination Ground water Recharge | 14 DATE OF REPO
A
Service, 528
Continue on revers
Star
Tren
Well | RT (Year, Month, Dugust 1989 5 Port Royal e if necessary and toup ches s | Road | 5. PAGE C | 99 ngfield, number) | | Start-up Performance of (12. PERSONAL AUTHOR(S) Lutton, Richard J. 13a. TYPE OF REPORT Final report 16. SUPPLEMENTARY NOTATION Available from National TVA 22161 17. COSATI CODES FIELD GROUP SUB-GI 19. ABSTRACT (Continue on reverse if the performance of | Ground- b. TIME CC FROM OC Technic ROUP | al Information 18 SUBJECT TERMS (Contamination Ground water Recharge and identify by block in | 14 DATE OF REPO
A
Service, 528
Continue on revers
Star
Tren
Well
umber) | RT (Year, Month, Lugust 1989 5 Port Royal e if necessary and t-up ches s ed and const | Road identify | 5 PAGE C , Sprin | 99 ngfield, number) | | Start-up Performance of (12. PERSONAL AUTHOR(S) Lutton, Richard J. 13a. TYPE OF REPORT Final report 16. SUPPLEMENTARY NOTATION Available from National TVA 22161 17 COSATI CODES FIELD GROUP SUB-GI 19. ABSTRACT (Continue on reverse if the performance of treated ground water to a Trenches were 160 ft long | Cround— Cround— CROM OC Technic ROUP ten gran allug and av | al Information 18 SUBJECT TERMS (Contamination Ground water Recharge and identify by block in avel-filled tre vial aquifer wa veraged about 1 | Service, 528 Continue on revers Star Tren Well umber) nches design s monitored 6 ft deep in | RT (Year, Month, Lugust 1989 5 Port Royal e if necessary and t-up ches s ed and const through a 4- penetrating | Road Identify ructe month to t | 5 PAGE C , Sprin by block d to re start- he base | ngfield, number) echarge -up period. | | Start-up Performance of (12. PERSONAL AUTHOR(S) Lutton, Richard J. 13a. TYPE OF REPORT Final report 16. SUPPLEMENTARY NOTATION Available from National TVA 22161 17. COSATI CODES FIELD GROUP SUB-GI 19. ABSTRACT (Continue on reverse if the performance of treated ground water to a Trenches were 160 ft long unconfined aquifer. Flow | Ground- B. TIME CO- FROM OC Technic ROUP ten gran allur g and av w capac | al Information 18 SUBJECT TERMS (Contamination Ground water Recharge and identify by block in avel-filled tre vial aquifer wa veraged about l ities of indivi | Service, 528 Continue on revers Star Tren Well umber) nches design s monitored 6 ft deep in dual trenche | RT (Year, Month, Lugust 1989 5 Port Royal e if necessary and t-up ches s ed and const through a 4- penetrating s varied fro | Road Identify ructe month to tl | 5 PAGE C , Spring by block d to resistant the baseout 2 to | ngfield, number) echarge -up period. of the | | Start-up Performance of (12. PERSONAL AUTHOR(S) Lutton, Richard J. 13a. TYPE OF REPORT Final report 16. SUPPLEMENTARY NOTATION Available from National TVA 22161 17 COSATI CODES FIELD GROUP SUB-GI The performance of treated ground water to a Trenches were 160 ft long unconfined aquifer. Flow according to the variable | Cround— Cround— CROM OC Technic ROUP ten gran allurg and av capace nature | al Information 18 SUBJECT TERMS (Contamination Ground water Recharge and
identify by block in avel-filled tre vial aquifer wa veraged about l ities of indivi e of the alluvi | Service, 528 Service, 528 Continue on revers Star Tren Well umber) nches design s monitored 6 ft deep in dual trenche um. Water 1 | RT (Year, Month, Lugust 1989 5 Port Royal e if necessary and t-up ches s ed and const through a 4- penetrating s varied from evels in 110 | Road Identify ructe month to tl m abou | s PAGE C , Spring by block d to resistant he base ut 2 tcometers | ngfield, number) echarge -up period. e of the b 40 gpm s and wells | | Start-up Performance of (12. PERSONAL AUTHOR(S) Lutton, Richard J. 13a. TYPE OF REPORT Final report 16. SUPPLEMENTARY NOTATION Available from National TVA 22161 17 COSATI CODES FIELD GROUP SUB-GI The performance of treated ground water to a Trenches were 160 ft long unconfined aquifer. Flow according to the variable were monitored weekly or | Ground- b. TIME CC FROM OC Technic ROUP ten gran allurg and av w capace e nature more or | al Information 18 SUBJECT TERMS (Contamination Ground water Recharge and identify by block in avel-filled tre vial aquifer wa veraged about l ities of indivi e of the alluvi ften within, do | Service, 528 Continue on revers Star Tren Well umber) nches design s monitored 6 ft deep in dual trenche um. Water 1 wnstream, an | RT (Year, Month, Lugust 1989 5 Port Royal e if necessary and t-up ches s ed and const through a 4- penetrating s varied from evels in 110 d upstream o | Road ructe month to tl m abou pieze f the | s PAGE C , Spring by block d to resistant he base ut 2 tc ometers trench | ngfield, number) echarge -up period. e of the b 40 gpm s and wells nes. Water | | Start-up Performance of (12. PERSONAL AUTHOR(S) Lutton, Richard J. 13a. TYPE OF REPORT Final report 16. SUPPLEMENTARY NOTATION Available from National TVA 22161 17. COSATI CODES FIELD GROUP SUB-GI The performance of treated ground water to a Trenches were 160 ft long unconfined aquifer. Flow according to the variable were monitored weekly or levels rose as much as 11 area when the rate of recommended. | Cround— B. TIME CO- FROM OC Technic ROUP ten gr: an allurg and av w capace e nature more o: I ft ad- charging | al Information 18 SUBJECT TERMS (Contamination Ground water Recharge and identify by block in avel-filled tre vial aquifer wa veraged about l ities of indivi e of the alluvi ften within, do jacent to trenc g through a sur | Service, 528 Continue on reverse Star Tren Well umber) nches design s monitored 6 ft deep in dual trenche um. Water 1 wnstream, and hes. Water face infiltr | RT (Year, Month, Lugust 1989 5 Port Royal e if necessary and t-up ches s ed and const through a 4- penetrating s varied from evels in 110 d upstream o levels dropp ation pond w | Road ructe month to ti m abou pieze f the ed in as rec | d to restant the base ut 2 to cometers trench anothed duced. | echarge -up period. e of the b 40 gpm s and wells nes. Water er large No dete- | | Start-up Performance of (12. PERSONAL AUTHOR(S) Lutton, Richard J. 13a. TYPE OF REPORT Final report 16. SUPPLEMENTARY NOTATION Available from National TVA 22161 17 COSATI CODES FIELD GROUP SUB-GI The performance of treated ground water to a Trenches were 160 ft long unconfined aquifer. Flow according to the variable were monitored weekly or | Technic ROUP ten grand and and and and and and and and and | al Information 18 SUBJECT TERMS (Contamination Ground water Recharge and identify by block in avel-filled tre vial aquifer wa veraged about l ities of indivi e of the alluvi ften within, do jacent to trenc g through a sur | Service, 528 Continue on reverse Star Tren Well umber) nches design s monitored 6 ft deep in dual trenche um. Water 1 wastream, and thes. Water face infiltr | RT (Year, Month, Eugust 1989 5 Port Royal e if necessary and t-up ches s ed and const through a 4- penetrating s varied from evels in 110 d upstream of levels dropp ation pond whe system ac- | Road ructemonth to tl m abou pieze f the ed in as rechieve | d to restant the base ut 2 to cometers trench another duced. | echarge -up period. e of the o 40 gpm s and wells nes. Water er large No dete- intended | DD Form 1473, JUN 86 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 121 UNCLASSIFIED/UNLIMITED 122 SAME AS RPT 22a. NAME OF RESPONSIBLE INDIVIDUAL Previous egitions are obsolete DTIC USERS SECURITY CLASSIFICATION OF THIS PAGE 21 ABSTRACT SECURITY CLASSIFICATION Unclassified 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL | SECURITY CLASSIFICATION OF THIS PAGE | | | | |--------------------------------------|---|--|----| | | | | | | | | | | | | | | j | | | | | | | | | | ł | | | | | | | | | | ı | | | | | | | | | | Ì | | | | | | | | | | | | | | | l, | İ | | | | | į | | | | | j | | | | | | | | | | 1 | | | | | | | | | | Í | | | | | ļ | | | | | f | | | | | 1 | | | | | [| j | | | | | { | | | | | | | | | | | | | | | ļ. | | | • | | | #### **PREFACE** Field investigations were conducted by the US Army Engineer Waterways Experiment Station (WES) on the Rocky Mountain Arsenal (RMA) near Denver, Colorado, from October 1988 through April 1989. The Geotechnical Laboratory (GL) undertook this work for the Office of the Program Manager (PMO), RMA, to evaluate in a timely manner the effectiveness of ground-water recharging trenches recently added to the North Boundary Containment/Treatment Facility. Work consisted of close-interval monitoring of ground-water levels and water flows and analyses of these and other data as they reflect the operation of the enhanced recharge system. Day-to-day results were fed back, in turn, to fine-tune the start-up of the trenches. The work benefited from close cooperation with the Technical Operations Division (TO), PMO, and DP Associates, Inc., the operator of the RMA Information Center (RIC). Contributors in this coordination were Messrs. Brian Anderson, TO, and David Strang, Chief, TO, who followed the progress of field work. Their understanding of the system in relation to its surroundings helped make the output of this study compatible with the experience of RMA. Also facilitating data collection and analysis were the operating personnel at the North Boundary Facility working under the supervision of Mr. Tom James, Chief, System Operations/Engineering Division, RMA. Ms. Dianna Reynolds wrote the new programs at RIC for plotting the water-level profiles. The field and office studies and preparation of this report were accomplished by Dr. R. J. Lutton of the Earthquake Engineering and Geosciences Division (EEGD), GL. The work was funded through the Hydrogeology and Site Characterization Unit of which Dr. James May is Chief. General supervision was provided by Dr. L. M. Smith, Chief, Engineering Geology Branch, A. G. Franklin, Chief, EEGD, and W. F. Marcuson III, Chief, GL. Acting Commander and Director of WES during preparation of this report was LTC Jack R. Stephens, EN. Dr. Robert W. Whalin was Technical Director. | Accession For | |--------------------| | NTIS GRAZI | | DIIC TAR | | Unannormeed 🔲 | | Justification | | | | Ву | | Distribution/ | | eeboO yiilidaliavA | | Avail and/or | | Dist Openial | | A-1 | # CONTENTS | | Page | |---|--| | PREFACE | . 1 | | CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT | . 3 | | PART I: INTRODUCTION | . 4 | | Purpose of System | . 4 | | PART II: DESIGN AND CONSTRUCTION | | | DesignConstructionSurvey Data | . 8 | | PART III: START-UP OPERATIONS | . 10 | | Water Volumes and Sources for Trench RechargeFlow History | . 10 | | PART IV: ALLUVIAL AQUIFER RESPONSE | . 13 | | Hydrological Setting | 141515 | | PART V: RESPONSE IN BEDROCK | . 18 | | Increasing Head Decreasing Head Relation to Alluvial Aquifer | . 18 | | PART VI: CAPACITY OF TRENCHES | . 21 | | General Analysis of Filling Capacity Analysis of Equilibrium Flow | . 22 | | PART VII: CONCLUSIONS | . 24 | | Alluvial Gradient Reversal | 242425 | | PART VIII: SYSTEM EXPANSION | . 27 | | APPENDIX A: SYSTEM DATA | . A1 | # CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT Non-SI units of measurement used in this report can be converted to SI (metric) units as follows: | Multiply | Ву | To Obtain | | |--------------------|------------|------------------|--| | acres | 4,046.873 | square metres | | | degrees (angle) | 0.01745329 | radians | | | feet | 0,3048 | metres | | | gallons | 3,785412 | cubic decimetres | | | inches | 2,54 | centimetres | | | miles (US statute) | 1,609347 | kilometres | | | pounds (mass) | 0,4535924 | kilograms | | # START-UP PERFORMANCE OF GROUND-WATER RECHARGE TRENCHES ROCKY MOUNTAIN ARSENAL #### PART I: INTRODUCTION l. This report describes the start-up of the new system for recharging treated water through gravel-filled trenches at the North Boundary Treatment/Containment System (NBT) (Figure 1) at the Rocky Mountain Arsenal (RMA). The conceptual design of the trench system prepared late in 1986 has been published recently.* An implementation document** is on file in the RMA Information Center (RIC). Only a brief review of the trench system as installed in 1988 is necessary here. # Purpose of System 2. The Office of the Program Manager for RMA contamination cleanup regards the trench system as an interim remedial action. The NBT was previously deficient in its recharge functions, especially west of D Street, because of the chronically low capacity of its recharging wells. The new gravel-filled trenches were designed and constructed to increase NBT recharge capacity, to produce a favorable southward head gradient across the slurry-wall barrier, to improve the distribution of recharge water along the system, and to influence favorably the head gradient in the formation at depth. ##
Location and Arrangement - 3. Ground water flowed naturally northward across the NBT area within a shallow aquifer of sand and gravel. The aquifer lies directly on bedrock of the Denver formation at a depth of about 16 ft. The geological setting is discussed further in Part IV. - 4. Figure 1 shows the arrangement of the new trench system with respect to the RMA boundary and D Street, and the existing barrier, dewatering wells, ^{*} Lutton, R. J. "Conceptual Design Interim Ground-water Recharge System, RMA North Boundary Area," US Army Engineer Waterways Experiment Station, Miscellaneous Paper GL-88-35, December 1988. ^{**} RMA reference number RIC 89139R01. recharging wells, and monitoring wells. The dewatering wells are grouped into three manifolds as shown in the figure. The Denver dewatering wells, screened in the Denver formation, were not in use during start-up of the trenches and played no active part in the system. Also notice in Figure 1, the feature identified as a bog about 1,000 to 1,800 ft east of D Street. Prior to installation of the trenches the bog was used as a recharge basin, with substantial flow directed into the area. Much of the water to be recharged into the trenches was redirected from that previously flowing to the bog. # Water Distribution - 5. The volume of water flow prior to trench recharging is summarized in Table 1. The period July 1986 through September 1987 for which the RIC had assembled summary data is considered representative of the pre-trench system. Dewatering wells extracted water from the aquifer south of the slurry wall, i.e. upstream of the barrier. Well water was collected via the three manifolds, A, B, and C, and transmitted for treatment in three granular-carbon columns identified correspondingly as adsorbers A, B, and C. Consistent differences in total flows through adsorbers A, B, and C partly reflect flow differences in portions of the aquifer dewatered by manifolds A, B, and C. The columns and plant have a design capacity of about 600 GPM but actual throughput has seldom exceeded about 280 GPM, the approximate limit of water acceptance by the recharging wells and bog. - 6. After treatment, the water from all three adsorbers is filtered and stored in a sump as a means of regulating recharge. Treated water was pumped from the effluent sump to the recharging wells located north of the slurry wall, i.e. downstream of that barrier. Recharging wells were particularly susceptible to clogging and had become deficient in capacity. Periodic cleaning continues to be necessary. More than half the recharging in the 1986-1987 period was actually accomplished not through wells but instead by piping water from recharging wells RW-18 through RW-21 overland to the bog located nearby. - 7. The distribution of treated water has been changed dramatically with the installation of the trenches. Prior to the trenches only about 50 to 60 GPM could be recharged through the wells in the western half of the NBT system. After the trenches began operating, the recharging to the same portion of the NBT system has been as great as 200 GPM. # Start-up Period 8. The start-up period was the 4-month interval from 31 October 1988 to 28 February 1989. Defining the end of the start-up period had been somewhat arbitrary. By the middle of January the system was approaching limiting water levels imposed by the bottoms of system manholes. Accordingly, some trench flow rates were reduced in anticipation of a condition of more or less stabilized flow. #### PART II: DESIGN AND CONSTRUCTION The trench system was proposed in 1986 as the best way of correcting deficiencies of the North Boundary system.* Gravel-filled trenches penetrating several feet into the aquifer were found to be substantially more effective for the North Boundary setting than the other options considered, i.e. wells, surface basins, and shallow gravel-filled trenches. # Design - 10. The conceptual design consisted of a gravel-filled trench penetrating into the alluvial aquifer stratum. Recharge water was to be fed from one end longitudinally through a perforated plastic pipe near the top of the gravel interval. An impermeable membrane or filter fabric sheet was to separate the gravel interval from silty soil placed to the surface as backfill above. The fabric was also proposed to protect against lateral intrusion of silt as the water level fluctuated. Ten separate trenches were suggested to facilitate maintenance and control. Trench width was to be about 2 ft, depth was expected to average 15 ft, length was to be 100 ft, and offset from the barrier was to be 45 ft. - ll. The final specifications and drawings of the system were prepared by Morrison-Knudsen Environmental Services (MKE) in mid 1987. Figure 1 shows the location of the ten trenches with respect to the barrier and Figure 2 is a typical cross section. Each trench included features recommended in the conceptual design: a prism of gravel of narrow size gradation, a filter fabric envelop minimizing the influx of silt, and a distribution system carrying water underground to a perforated pipe at the top of the gravel. In the foremost departure from the conceptual design, the trench lengths were increased to about 160 ft, thus allowing an extension of the trench line eastward to a point about 400 ft east of D Street. - 12. The specified gravel, listed below, is somewhat coarser and more narrowly graded than had been proposed in the conceptual design: ^{*} Lutton (1988). | | Percent | |-------------|---------| | Size | Passing | | l in. | 100 | | 1/2 in. | 0-40 | | 3/8 in. | 0-32 | | No. 4 sieve | 0-3 | | No. 8 sieve | 0-2 | The fabric along the top and sides of the gravel prism is Phillips Supac 4 NP,* a $4-\text{oz/yd}^2$ nonwoven polyester. Two observational piezometers were placed in each trench (Figure 2) and ten others were located between trenches and offset 25 ft south of the trench center line. #### Construction - 13. Part of the conceptual design** was focused on potential problems of instability when excavating into locally saturated, cohesionless soil. A sequence of steps in construction was outlined to facilitate rapid placement of gravel and reduce the stand-up time for precariously high trench walls. - 14. Fortunately, when MKE constructed the system in August to October 1988, they encountered no unresolvable problems. Relative stability of trench wells was at least in part due to the fact that the water level was low and seldom much above bedrock, the ultimate depth of trenching. Hence, problems with saturation and concomitant weakening of soil were minor. - 15. The use of a working bench also proved advantageous to stability. Figure 3 shows how 4 to 6 ft of the trench wall height was eliminated by excavation of this wide bench. The primary purpose of the bench had been to provide space to bury the possibly contaminated soil removed from the aquifer while trenching. #### Survey Data 16. In the course of study of the system start-up, a problem with survey data was identified and investigated. The magnitude of this problem became evident when discrepancies were found between the elevations provided by MKE for new trenches and surrounding monitoring wells and well elevations ^{*} Mention of commercial products does not imply a recommendation. ^{**} Lutton (1988). previously placed intermittently in the file of RIC. The usual difference was lower elevations from MKE by approximately 0.9 ft. MKE has concluded that previous surveys used an errant benchmark, but independent confirmation of this explanation is lacking as yet. - 17. There were numerous additional differences more likely related to breakage of individual well casing during grass mowing, etc. between the time the elevation was fired with RIC and the time of the MKE survey. Also, broken casing is often replaced with no attempt to regain the original elevation. Until a reliable survey of all points resolves the problems, the RIC file has remained unchanged except for addition of the new points. - 18. Much of the description of the response of the water table in this report has been formatted in terms of relative water level changes over a given time interval. Survey discrepancies in true elevation are immaterial in that context. Also note that all but one of the profiles (Figure 4) now used routinely to monitor behavior of the water table (paragraph 27) are keyed to old RIC elevations and are more or less in accord one to another. The exceptional profile along the center line of the trenches uses new piezometers and the new MKE survey data at a position about 0.9 ft lower (paragraph 16). #### PART III: START-UP OPERATIONS 19. The newly completed trench recharge system was started in operation on Monday, 31 October 1988 with 10 GPM going into trench 8. Four more trenches were activated later in the same week, and by 14 November all trenches were receiving recharge water. # Water Volumes and Sources for Trench Recharge - 20. Water for the new trench system was obtained in two ways. First, the plant throughput was increased above that needed to handle the flux of ground water flowing across the system toward the north boundary. Table 2 shows that flow through the plant system was increased from about 215 GPM to about 300 GPM during the first month (November). Second, the recharge flow to the bog (paragraph 6) was reduced in increments by closing outlets at recharging wells RW-16 through RW-21. By 10 November water was being piped to the bog at only one well (RW-21). All recharge to the bog was stopped on about 11 January but was restarted on 19 January as equilibrium flow was approaching in the trenches. - 21. Table 3 shows average flows recorded during the start-up period for recharging wells. These values were measured routinely by NBT plant personnel. Notice in particular the changes made in wells RW-16 through RW-21 used for distribution to the bog. Also notice that early in January all recharging wells west of
D Street were shut off and remained idle for the remainder of start-up. Recharging through these wells had become counterproductive at this point in time since the water table had been raised sufficiently by trench recharging. # Flow History 22. Most of the history of recharging through the trenches is presented in tables of chronologically arranged data. Tables 4 through 13 present the pertinent flows accepted by the ten trenches from start to mid February. Table 14 presents a synopsis of the same flow measurements for the entire 10-trench system. As detailed in the table, over 23 million gallons of water were recharged to 10 February, and for the full four months the total exceeded 28 million gallons. Special effort was devoted early on to make the collection and processing of actual flow data a simple routine (paragraph 26). This task was to facilitate the routine plant control of recharge and to regulate the desired effects in the aquifer in a timely manner. In mid January the System Operations Division and the RIC began providing routine flow data. Table 15 shows the summary report for the interval 25 January to 1 March. - 23. Table 16 summarizes how trench flow rates were manipulated during start-up. Each rate was set by manually adjusting the valve located in the trench manhole to the appropriate rate as indicated digitally on the readout board at the plant. A voice radio was used in coordinating between the manhole and the plant. - 24. As indicated in Table 16 the trench rates were increased expeditiously and on about the 18th day were at their ultimate sustained rates. Some minor changes were made subsequently but the flow rates were mostly held constant for the next two months. Stabilization at these rates was permitted by indications that the desired reversal in gradient across the barrier (paragraph 2) was being achieved. At the same time there was a necessity to stabilize the amount of water being distributed to the bog in order to minimize the decline of the water table in the eastern portion of the NBT system. #### Well Monitoring 25. A large set of existing wells was designated for monitoring changes in the water table from immediately south of the barrier northward to the RMA boundary fence. Most were shallow wells, limited to the alluvial aquifer of primary interest, but several deeper wells were included to monitor possible effects in bedrock. There were 40 newly designated wells, 17 wells previously measured weekly by the plant personnel, and 30 new piezometers installed within or near the trenches.* Most of these 87 wells lie along east-west lines adjacent to and north of the slurry barrier. Other wells not designated for monitoring at the start of this study were added for their usefulness in ^{*} The current, complete identification of wells and piezometers at NBT uses a 5-digit number beginning with the survey section number, i.e. 23 or 24. The section-number digits are omitted on maps and profiles where confusion is unlikely. filling in the three-dimensional picture. Shortly into the study 110 available wells in the area were being monitored at least weekly, sometimes twice a week. # Reporting and Control - 26. A special part of this study of start-up operations focused on quickly developing routine procedures for monitoring the response of the trench system and surrounding ground water to variations in flow rates. With suitable methods of collecting, presenting, and analyzing the water level and flow data, the plant personnel could confidently characterize the system and control its routine operation. A simple depiction of water-level changes with time which could be expeditiously processed by RIC and incorporated into their permanent cumulative record was needed. - 27. The format proposed at the start of the study and refined during numerous meetings with personnel from Technical Operations Division, System Operations Division, and RIC was a series of east-west profiles (Figures 5 through 13). The profile lines (Figure 4) are located 20 ft south of the slurry barrier, 20 ft north of the barrier, along the trenches 45 ft north of the barrier, and along the perimeter road 400 ft north of the barrier. Notice that Figures 7, 9, 11, and 13 extend the full length of the barrier whereas the other profiles present the same data only in the trench interval. The horizontal positions along the profile lines have been slightly distorted to permit direct comparison from one line to another and to meet the constraints of the RIC processing. - 28. Water-level profiles generated for 3 March are shown in Figures 5 through 13. Selected previous elevation profiles, including the start-up baseline of 29 October, are typically added for comparison and to reveal up-to-date trends. Notice that Figures 12 and 13 present a comparison of water levels immediately north and south of the barrier for five dates in time. - 29. As a part of operational routine, water depths are now measured and reported weekly by plant personnel. These data are passed through channels to RIC for processing. At the end of the start-up period, profiles were being produced routinely about once a month but a one-day turn-around was possible when needed for special reports. #### PART IV: ALLUVIAL AQUIFER RESPONSE 30. A response of the alluvial aquifer to recharging was detected within a few days in some piezometers and wells adjacent to active trenches. Within two weeks, as recharge rates were increased, a recognizable rise in the water table had begun along the RMA boundary fence, 350 ft to the north. The rise continued more than 16 weeks and even after reductions in flow rate were begun late in January. # Hydrological Setting - 31. The geology and hydrology of the North Boundary area has been studied extensively in the past. Geological logs were prepared during installation of dewatering, recharging, and monitoring wells, and these logs formed an unusually extensive data base. A geological synthesis was subsequently accomplished.* Figure 14 shows a modification** of those interpretations, updated with geological information not previously included in the interval of the pilot recharge system (wells RW-1 through RW-12). - 32. The aquifer of sand and gravel occupies a very broad north-northeast-trending paleodrainage low, but this alluvial lens is obscured by a thick surficial layer of fine-grained soils, in part of eolian origin. Bedrock consists of siltstone and shale of low permeability interbedded with sandstone layers of modest permeability. Figure 14 shows the nature of the soils and bedrock along the line of recharging wells. Where discontinuous, the alluvial layer has apparently been eroded and replaced by channel fill of clay and clayey sand, as for example in wells RW-21 and RW-32 (Figure 14). Alluvium thickness is approximately 8 ft and that of the overlying clay and silt about 8 ft. The water table is mostly below the top of the alluvial layer so that the aquifer is largely unconfined. - 33. The water table for the entire RMA is generalized in Figure 15 with 10-ft contours for mid 1981. The water table was then little affected by the NBT system which at that time had only been constructed to the pilot stage. ^{*} Berry, E. W., Anderson, B. L., May, J. H., Hunt, R. W., and Thompson, D. W. 1985 (Dec). "North Boundary Containment/Treatment System Performance Report, Rocky Mountain Arsenal, Denver, Colorado," US Army Materiel Command, Volume II. ^{**} Lutton (1988). Ground water flows generally northwest. Near the NBT facility the northwest inclination of the water table is complicated by a local flat inclined very slightly to the northeast and promoting flow in that direction (Figure 16). The bench reflects a largely continuous, paleodrainage feature also evident in the configuration of the top of rock. Note that this flat in the water-table surface is too subtle to appear in Figure 15. Nevertheless, the northward flow dominates ground-water hydrology at the NBT. # Rising Ground Water - 34. The response of the ground water to recharging through trenches is illustrated in Figures 17 and 18. Separate viewpoints of the same actions are presented in the profiles in Figures 5 through 13. It can be seen that a predictable rise occurred at high recharge rates and that the effect extended horizontally to a great distance though with an expected delay. Water levels through time are tabulated in the appendix. Of particular significance is Figure 12 in which the progressive change in the gradient across the barrier from mostly northward and unfavorable to entirely southward and favorable is followed with time. It can be seen in comparison to Figure 6 that one major interpretation was made in arriving at the profiles north of the barrier. Piezometer 23516 was omitted. That piezometer lagged in response and the water level there remained anomalously low throughout start-up. It was concluded that clay or shale encountered in augering this well prevented a normal response in accord with the rest of the aquifer. The clay may be a channel fill such as discussed in paragraph 32. - 35. Table 17 reveals water-table behavior according to various recharge rates, trench by trench. Flow rates at which the water level continued to rise are listed on the left and rates at which water level dropped are on the right. The implication is that the two sets of flow rates bracket rates at which the water table would have remained stable. These equilibrium rates listed on the right may change somewhat according to the elevation to be maintained in the trench, i.e. an equilibrium rate may be increased slightly by increasing to a higher trench-water elevation. # Falling Ground Water 36. A persistent lowering of the water table occurred east of the trench system as a result of the redistribution of water from recharging through the bog in order to recharge the trenches (paragraph 20). The effects are illustrated in Figures 17 and 18. The lowered water table is
seen from different viewpoints in Figures 7, 9, and 11. The contrast with a raised water table on the west is conspicuous. Figure 13 reveals that the resultant unfavorable, northward gradient across the barrier persisted throughout start-up. Water levels through time are tabulated in the appendix. # Effects of Interruptions - 37. The response of the water levels to short-term interruptions was investigated on the occasion of a plant shut down for changing carbon in the adsorbers on 22 November. Figure 19 shows how water levels in and adjacent to trenches 7 through 10 declined in the 2-hr period of no flow. The interruption started at about 10:00 in the morning and flow was restarted between 11:50 and 12:05. All water levels had been rising rapidly in the previous three days. The initial positions were not measured but were approximated confidently by depths measured at other times on the same day. These approximations were found to agree with levels projected from levels measured on 19 and 21 November. - 38. The response to the 2-hr interruption was characterized by drops of as much as 1 ft within the high-capacity trenches 8 and 9. Seventy-five percent of the decline occurred prior to 25 min, so the early response with time can be described as exponential. In contrast, the water table away from the trenches was hardly affected in the 2-hr period. Water levels in exterior piezometers 24503, 23501, and 23217 remained slightly above their initial positions, suggesting that the water table may have continued to rise slowly at distances of 40 to 90 ft from these trenches. ### Effects South of Barrier 39. Water table behavior south of the barrier is best analyzed by examining in detail the changes in water levels along the profile offset to the south. Figures 8 and 9 reveal that the water table south of the barrier rose along the western half of the system, possibly in part in response to the large rise in the water table around trenches north of the barrier. Conversely, the eastern half experienced the opposite effect, a falling water table over the period of start-up (Figure 9). Between 29 October and 27 January the rise on the west was as much as 0.61 ft (well 23212). The fall on the east was as much as 1.50 ft (well 24183). The actual readings are tabulated in the appendix for each monitoring well. - 40. Hydrological mechanisms for the generally rising water table on the west and falling water table on the east (south of the barrier) seem limited to the following possibilities: - a. Very slow flow through the barrier, along distributed cracks or slightly permeable soil streaks. - b. Slow flow under the barrier via a bedrock sandstone. - c. Localized flow under or through the barrier, e.g. along one or more thin fissures. - d. Seasonal fluctuations behind the barrier. - e. Major variations in dewatering rates. A combination of mechanisms is also possible. Data are sufficient to evaluate the importance of seasonal fluctuations only. - 41. To explore the nature of seasonal fluctuations, the cycle of water level was reviewed for monitoring wells south of the dewatering wells. These wells have been monitored routinely by the personnel from the North Boundary plant over a period of years. Total rises and declines in the 3-month period November through January are shown in Table 18 for wells 23120, 24129, and 24150 in three consecutive winters. In the case of 23120 the seasonal trend repeats and therefore seems to explain the similar rise in water table immediately south of the barrier west of D street (paragraph 39). The closest monitoring wells, 23212 and 23213, showed comparable rises of 0.61 and 0.37 ft, respectively. - 42. The upstream well 24150 shows a very close correlation with the dropping water table profiled south of the barrier east of D street (Figure 9), but there is a conspicuous contrast with the rising water table at this period in the previous two winters (Table 18). Part of the seemingly erratic correlation with seasonal trend east of D street is likely due to the fact that the start-up period came between the dry and wet periods. The drop in water table in 24150 and elsewhere south of the barrier for 1988-1989 reflects at least in part a delay of the large wet-season ground-water rise along First Creek as compared to that in the previous two years. 43. In view of the uncertainty about the seasonal fluctuations of the water table immediately south of the barrier, other, more subtle effects and the possibility of leakage through or under the barrier remain even more speculative. It does appear, however, that slow flow through or under the western half of the barrier if present at all, is not an operational problem. Recharging in the trenches developed a favorable southward head difference of as much as 6 ft across the barrier with at most a 0.6-ft rise occurring on the south side, and that rise was more likely seasonal. A full explanation of changes south of the barrier should await the collection of more data and development of a complete seasonal cycle. #### PART V: RESPONSE IN BEDROCK 44. The water levels in monitoring wells screened in Denver formation bedrock have responded during trench recharging over the entire area, both north and south of the barrier. The changes are generally similar, although usually less in magnitude and somewhat delayed in time in comparison to those in alluvium (PART IV). Although two or more separate sandstones have been distinguished in the past and wells have been screened in each, Denver formation wells are grouped together here. Distinguishing separate responses in each sandstone appeared unpromising and was not attempted. ## Increasing Head 45. A direct effect of recharging through the trench system was a slow increase in the head as measured in Denver formation monitoring wells. Figures 20 and 21 show these increases across the western half of the system for two intervals during start-up. Notice in particular the appreciable rise in wells 23176 and 23177 located across the barrier from trenches 6 and 7. The overall rise in Denver formation water levels is generally similar to but slower than that occurring in the alluvial aquifer above (Figures 17 and 18). Two wells are anomalous and should be ignored. Wells 23226 and 23235 showed rapid, large rise in close accord with alluvial wells nearby. Direct, short-path communication with alluvium is evident. ### Decreasing Head 46. An indirect effect of the recharging start-up has been a slow decrease in head in the Denver formation within the area of influence of the bog. As flow to the bog was reduced during start-up (paragraph 20), there was a decrease in head corresponding to the drop in water table in the alluvium. The effect is illustrated in Figures 20 and 21 for two intervals in the start-up period. The head drop is similar to that occurring in the alluvial aquifer positioned above (Figures 17 and 18) but much smaller. Two wells behaved anomalously and apparently do not represent bedrock ground water. Well 23125 showed falling water level in an area of section 23 where a small rise was prevalent. Well 24172 showed a large fall more characteristic of a well with short-path communication with alluvium. # Relation to Alluvial Aquifer - 47. The close relationship between the responses of water heads in the Denver formation and in the alluvium indicate that some degree of communication exists. Such communication may locally take place through the edges of truncated permeable sandstone layers at their intersection with the overlying permeable alluvium. Other paths for transmission of water and water pressure from the alluvium to the bedrock are fissures, partings, and breccia. These porous zones provide a simpler explanation than the one based on connecting thin sandstone lenses from well to well and to the top of bedrock in the stratigraphically complex Denver formation. The geological cross section in Figure 14 illustrates the considerable interpretation required in projecting sandstone layers. - 48. Three wells are particularly revealing in regard to the nature of water pressure in the bedrock. Wells 23202, 23203, and 23204 are screened in the Denver formation but their rapid response is that of the alluvial aquifer. The screens are situated several feet below the top of rock where they apparently have efficient, short-path communication with the alluvium through a layer of breccia or heavy jointing localized near the old ground surface. Similarly anomalous behavior in bedrock wells is noted in paragraphs 45 and 46. - 49. The clearest expression of the response of ground water in bedrock to the recharging through the trenches in alluvium was found in two Denver wells located south of the barrier (Figure 22). Water levels in wells 23176 and 23177 rose 2.11 and 2.30 ft, respectively during the four months of start-up. Alluvial wells 23213 and 23212, located nearby and also south of the barrier, showed water levels up by 0.60 and 0.72 ft, respectively in the same period. The much larger rise in bedrock head is directly related to the heavy recharging immediately north of the barrier. In fact, it has been reasonable to contour the water-level changes in bedrock in the figure. Notice that the large changes of 6.83 and 4.26 ft in wells 23235 and 23226 have been ignored in contouring the data. These changes are like those in alluvial wells nearby and are considered to represent alluvial response not bedrock response. 50. It is suggested that the water and water pressure gradient follow permeable strata, fissures, and partings passing beneath the barrier. Apparently the trench recharging into alluvium beneficially altered the water pressure in bedrock as well as alluvium and continues to work toward a favorable southward gradient (paragraph 2). #### PART VI: CAPACITY OF TRENCHES #### General - 51. The cost effectiveness of the trench recharging system will be in proportion to the length of service at a high flow rate. In
this context near-term physical deterioration of the system such as plugging of pores might constitute a serious problem. Accordingly, particular care was given in this study to monitoring for indications of deterioration. Effects attributed to deterioration were not recognized during the short term of the start-up operations. Water levels continued to rise at the high flow rates set in mid November (Table 16). Recharge rate of the trench system ranged as high as about 200 GPM. By February water levels had reached limits in some trenches predetermined by the bottoms of the manholes (Figure 5). - 52. Flow rates were adjusted downward late in the start-up period for two reasons. First, water had to be kept out of the manholes to avoid flooding valves and meters. Second, as a matter of ground-water management policy, water levels measured in wells along the boundary fence (Figures 10 and 11) were constrained to the configuration of ground water prior to the NBT system. With water levels still rising, it was not clear in February to what extent aquifer space downstream was still filling. Even further decreases in flow rates were anticipated as necessary in reaching ultimate rates and equilibrium sometime after the start-up period. - 53. Several sets of flow rates are helpful in summarizing the changes made during start-up. Table 19 presents average flow rates for three weeks in February near the end of the start-up period. These rates at the time of approaching stability are taken from the RIC trench data tabulated in the appendix. Table 15 shows earlier flow rates, extracted from Tables 4 through 14. The column for the interval 29 November to 7 December is particularly important. Recharging was then at sustained high flow rates near 200 GPM, yet the system had been operating only a few weeks. The comparison of Tables 15 and 19 reveals the definite decrease in trench flow brought about during start-up. As explained in paragraph 52, this decrease followed management decisions to stabilize water levels. # Analysis of Filling Capacity 54. The flow capacity which had been predicted in the conceptual design exceeded the maximum flow rate experienced during start-up by a factor of four. Flow rate had been estimated* to be 0.0305 GPM per square foot of aquifer on the basis of flow rates achieved in NBT recharging wells shortly after installation. Assuming that the trench intersection within the aquifer averages 8 ft deep (paragraph 32), the total area along the two sides of the ten 160-ft trenches is 25,600 ft². Total flow at the predicted capacity should have been 780 GPM rather than the 194 GPM actually achieved as a maximum (Table 14). This difference is at least partly explained by the prudent conservatism exercised during the first few weeks of start-up. The saturated thickness was only about 1 ft and considerable pore space was available in the aquifer. Accordingly a much higher flow rate could have been achieved, probably well in excess of 200 GPM and possibly as high as 780 GPM (except for the limitations of the NBT plant). # Analysis of Equilibrium Flow - 55. The achievement of equilibrium, saturated flow shortly after the end of the start-up period allows a calculation of the coefficient of permeability (k) which, in turn, serves to show the validity of Darcian hydraulics for designing trench installations. The analysis is limited here to trenches 4 through 10 where a condition of equilibrium was confirmed from stabilization of water levels monitored downstream in wells 23110 and 23111 (Table 20). - 56. According to Darcy's law in simplified form $$k = \frac{Q}{A i}$$ where - Q = quantity of water per unit time - A = cross-sectional area through which Q flows - i = hydraulic gradient, i.e. head loss per unit distance ^{*} Lutton (1988). Consider an east-west cross section lying between the trenches and the two monitoring wells. Assume that the aquifer averages 8 ft in thickness along the 2150-ft distance from the west end of trench 4 to the east end of trench 10. The cross-sectional area A is 17,200 ft². The equilibrium flow Q near the end of March is approximately 128 GPM (Table 20) or 17.114 ft³/min. The hydraulic gradient i from the vicinity of the trenches to the two monitoring wells averaged 0.0109 at the stable flow. The calculated value of k is 0.09128 ft/min or 4.637×10^{-2} cm/s, about typical of clean, coarse sand. This value is only slightly lower than values of k calculated in 1978* from pumping tests conducted at a location about 2,000 ft south of the trenches. Values there ranged from 5.3×10^{-2} to 13.8×10^{-2} cm/s according to the assumptions and methods of calculation. Most calculated values were less than 8×10^{-2} cm/s. ^{*} RMA reference number RIC 81266R70. #### PART VII: CONCLUSIONS 57. Several important findings resulted from this start-up study. The trench system functioned satisfactorily during its first four months, and with continued operation, the system is becoming important as a prototype of a promising new method of recharging in cleanup technology. # Alluvial Gradient Reversal 58. Ground water was raised as much as 11 ft by trench recharging during start-up. This change reversed the ground-water gradient in alluvium across the slurry wall along the entire trenched interval. The head difference locally reached as much as 6 ft before the flow rates were reduced late in start-up. #### Beneficial Bedrock Effects 59. Recharging the alluvial aquifer had a beneficial effect on the ground-water regime within the Denver formation below. The bedrock head was raised in a large area around the trenches. This effect even extended southward beneath the slurry wall, indicating that any previously existing potential for movement of contaminated water northward beneath the barrier (if present at all) has been eliminated. #### Trench Capacity and Control 60. The recharge trench system accepted water at rates up to 200 GPM. Recharge flow was gradually reduced to 160 GPM at the end of start-up as equilibrium approached. Equilibrium flow will be even lower particularly if the water level is maintained at a lower position. A lower water level is a likely future option since the head difference across the barrier on the west is much more than necessary, and recharging needs to be increased on the east where an unfavorable gradient has continued. Trenches have been clearly shown to be useful in controlling water distribution within their area of influence. # Limitations of Recharge Trenches - 61. The construction of deep gravel-filled trenches for recharging is potentially difficult due to possible instability of trench walls in aquifer strata. However, trench construction was successful at NBT, where the water table in the aquifer had been lowered for a long period and the soils had gained strength sufficient to remain stable. Under less favorable, high-water conditions the method used at NBT is yet to be confirmed as feasible. Another method might have to be employed. - 62. A second possible limitation on trench recharging involves the accumulation of particulates or bacterial growth. Dissolved or particulate matter and bacterial action would potentially plug the voids within or immediately adjacent to the trenches. The occasional movement of carbon fines into the NBT recharging wells has caused concern in the past. The System Operations Division considers that the amount of carbon fines in the treated effluent is no longer a serious problem. Additionally, the organics being removed in the NBT plant should tend to kill bacteria otherwise participating in the precipitation and plugging processes. The system functioned during the short-term period of start-up without recognizable signs of deterioration in recharging. Nevertheless, the degree of long-term plugging remains an open question that should be clarified in continuing long-term studies as recommended in paragraph 63. ### Long-term Study 63. The monitoring and analysis of the performance of the trench system beyond start-up is seen as a useful follow-up to the present study. Emphasis should be on the characterization of routine operation to reveal the balance of dewatering and recharging flows and the response of the flow system and ground water to routine adjustments, seasonal variations, and interruptions. The question of long-term deterioration will be clarified so that future maintenance or possible installation of a second-generation trench system can be planned more effectively. As a part of the long-term study, it will be possible to check existing ground-water models, both empirical and deterministic, for suitability in predicting response to routine operation of the system. #### PART VIII: SYSTEM EXPANSION* - 64. Based on the experience derived from installing and operating the ten recharge trenches, it is suggested that similar new trenches be installed in the eastern portion of the NBT. The performance of the existing trenches on the west has been satisfactory as manifested both in the large volume of water recharged and in the rise in the water table immediately north of the barrier (Figure 23). This rise has established a strong favorable gradient southward across the barrier. - 65. The concomitant reduction in water flow to the bog (Figure 1) has caused the water table nearby to drop and has locally increased the unfavorable northward gradient across the barrier already present on the east (Figure 13). The addition of new recharge trenches on the east is considered to be adequate for ultimately correcting the local problem of unfavorable northward gradient there. - 66. The technical features of the system extension are presented below: - a. Trench arrangement: The extension should consist of approximately nine new trenches with length, spacing, and setback from the barrier approximately the same as previous trenches (Figure 24). - b. Depth: The water table in the extension area is mostly 10 to
13 ft below ground surface. Previous trenches 1 through 10 were constructed with the water table at substantially greater depth, mostly 13 to 18 ft, and close to bedrock. The low water favored wall stability. Although the hope is to reach bedrock and achieve full penetration of the aquifer, some new trenches may have to be completed at bottom depths above bedrock. Nevertheless, a diligent effort, including the consideration of techniques to minimize instability, should be made to reach bedrock. For example, the working bench utilized previously might be carried deeper to reduce trench wall height. Where the stabilization efforts prove fruitless, the gravel trench should be completed with the thickest possible penetration of the aquifer. A penetration of less than 3 ft into very permeable sand should usually be considered unsatisfactory. - water system: The piping, flow meters, and valves for the existing ten trenches have mostly performed satisfactorily. A similar system should be used in the extension trenches. Manholes should be located at the uphill ends of trenches to facilitate flow. Meter size should be carefully evaluated in view of low-flow problems with meters in old trenches 1, 2, and 3. Also see e. System Flow below. ^{*} This section utilizes some data collected in April 1989 after start-up. - d. Gravel prism: The features of the gravel prism and fabric envelop within each trench should remain approximately as before in view of the satisfactory performance. Details not clearly defined in the previous work include the closure of filter fabric around the ends of each trench and around the two piezometers where they penetrated the gravel-soil interface. It should be made clear in design that these potential paths for silt infiltration are blocked. - e. System flow: The extension area has broad zones of high flow rates as revealed by well pump tests.* Therefore, the flow capacity and eventual equilibrium flow of new trenches are expected to be at least as great as have been achieved through trenches 1 through 10, with initial capacity exceeding 200 GPM. - f. Start-up: Limitations on water supply may prevent the starting of several new trenches at high flow rates while maintaining old trenches at current rates. It is proposed that only a few new trenches be operated at first and that water come from reductions in flow to trenches 1 through 10 and the recharging wells. Starting only a few trenches could allow an evaluation of the effectiveness of trenches at wider spacing. Idle trenches could be activated later as needed. - 67. Operation of the trench system extension will obviate surface recharging through the bog. Figures 25 and 26 represent for comparison the ground-water profiles for bog recharging and trench recharging, respectively. Figure 25 shows profiles of 15 January, 17 February, and 1 April 1989 based on measurements in monitoring wells. The variation in the profiles reflects different recharge rates through the bog. The profile gradient in Figure 26 is an average of four gradients measured on 3 March north from trenches 5 through 10. The recharge rate at the bog is approximately 120 GPM and this is approximately what was fed through trenches 7, 8, and 9 during start-up. Accordingly recharging through new trenches opposite the bog can be expected to maintain a small favorable gradient across the barrier as shown in the figure while not raising water levels at the bog or at the north boundary. Notice in the figure that water may still stand passively in the bog. ^{*} Lutton (1988). Table 1 Water Flow (GPM) Prior to Trench Recharging* | Adsorber | Jul 86 | Aug 86 | Sep 86 | Oct 86 | Nov 86 | |----------|--------|--------|--------|--------|--------| | A | 77.72 | 70.70 | 69.68 | 54.76 | 56.55 | | 8 | 110.48 | 112.29 | 107.35 | 114.22 | 117.64 | | С | 105.83 | 112.71 | 120.82 | 142.23 | 139.37 | | SYSTEM | 294.03 | 295.69 | 297.85 | 311.21 | 313.55 | | Adsorber | Dec 86 | Jan 87 | Feb 87 | Mar 87 | Apr 87 | | | 51.56 | 49.31 | 31.75 | 31.98 | 37.10 | | 8 | 102.59 | 106.67 | 62.14 | 46.83 | 54.59 | | c | 138.68 | 145.31 | 105.67 | 117.07 | 114.21 | | SYSTEM | 292.83 | 301.29 | 199.56 | 195.89 | 205.89 | | Adsorber | May 87 | Jun 87 | Jul 87 | Aug 87 | Sep 87 | | Α | 44.07 | 41.96 | 39.79 | 83,68 | 62.39 | | B | 71.83 | 76.18 | 81.08 | 95.80 | 90.26 | | c | 111.34 | 87.13 | 93.90 | 100.84 | 89.12 | | SYSTEM | 227.24 | 205.27 | 214.76 | 280.32 | 241.76 | ^{*} From RIC Table 2 Average Flow Rates (GPM) Plant Adsorbers During Start-up | ADS. | 28 Sep to | 5 Oct to | 12 Oct to | 19 Oct to | 2 Nov to | |---------|-----------|-----------|-----------|-----------|-----------| | | 5 Oct | 12 Oct | 19 Oct | 2 Nov | 9 Nov | | A | 44.871 | 34.565 | 52.238 | 49.530 | 52.103 | | B | 75.615 | 88.296 | 80.069 | 72.158 | 76.984 | | C | 87.708 | 80.387 | 112.960 | 94.297 | 109.762 | | SYSTEM: | 208.194 | 203.248 | 245.267 | 215.985 | 238.849 | | ADS. | 9 Nov to | 16 Nov to | 30 Nov to | 7 Dec to | 14 Dec to | | | 16 Nov | 23 Nov | 7 Dec | 14 Dec | 21 Dec | | A | 55.482 | 54.746 | 61.459 | 63.043 | 54.558 | | B | 83.386 | 97.343 | 106.551 | 103.389 | 100.943 | | C | 111.202 | 121.936 | 141.588 | 136.462 | 131.787 | | SYSTEM: | 250.070 | 274.025 | 309.598 | 302.894 | 287.288 | | ADS. | 21 Dec to | 28 Dec to | 9 Jan to | 18 Jan to | 25 Jan to | | | 28 Dec | 4 Jan | 18 Jan | 25 Jan | 1 Feb | | A | 54.626 | 52.939 | 54.459 | 51.196 | 49.960 | | B | 100.248 | 100.694 | 103.431 | 97.360 | 101.879 | | C | 121.299 | 126.609 | 140.178 | 141.558 | 147.674 | | SYSTEM: | 276.173 | 280.242 | 298.068 | 290.114 | 299.513 | | ADS. | 1 Feb to | 8 Feb to | 16 Feb to | 22 Feb to | 1 Mar to | | | 8 Feb | 16 Feb | 22 Feb | 1 Mar | 8 Mar | | A | 51.402 | 52.476 | 45.724 | 46.505 | 45.544 | | B | 95.636 | 100.173 | 97.312 | 95.327 | 93.552 | | C | 142.266 | 141.056 | 137.555 | 142.644 | 138.907 | | SYSTEM: | 289.304 | 293.705 | 280.591 | 284.476 | 278.003 | Table 3 Average Flow Rates (GPM) Recharge Wells During Start-up | 1 0.231 0.266 0.277 0.144 2 1.027 1.637 3.263 1.674 3 0.238 0.104 0.123 0.099 4 3.670 0.570 0.539 0.294 5 0.445 0.481 0.425 0.187 6 0.205 0.299 0.178 0.092 7 0.378 0.490 0.461 0.222 8 0.915 1.517 2.199 1.248 9 0.822 0.306 0.025 0.000 10 0.247 0.221 0.192 0.090 11 7.926 5.717 4.323 0.174 12 1.392 1.211 1.088 0.436 13 0.974 0.776 0.672 0.262 14 0.156 0.002 0.001 0.002 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 2 | Well
RW- | 28 Sep to
5 Oct | 5 Oct to
12 Oct | 12 Oct to
19 Oct | 19 Oct to
2 Nov | 2 Nov to
9 Nov | |--|-------------|--------------------|--------------------|---------------------|--------------------|-------------------| | 2 1.027 1.637 3.263 1.674 3 0.238 0.104 0.123 0.099 4 3.670 0.570 0.539 0.294 5 0.445 0.481 0.425 0.187 6 0.205 0.299 0.178 0.092 7 0.378 0.490 0.461 0.222 8 0.915 1.517 2.199 1.248 9 0.822 0.306 0.025 0.000 10 0.247 0.221 0.192 0.090 11 7.926 5.717 4.323 0.174 12 1.392 1.211 1.088 0.436 13 0.974 0.776 0.672 0.262 14 0.156 0.002 0.001 0.000 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 | | | | | | | | 2 1.027 1.637 3.263 1.674 3 0.238 0.104 0.123 0.099 4 3.670 0.570 0.539 0.294 5 0.445 0.481 0.425 0.187 6 0.205 0.299 0.178 0.092 7 0.378 0.490 0.461 0.222 8 0.915 1.517 2.199 1.248 9 0.822 0.306 0.025 0.000 10 0.247 0.221 0.192 0.090 11 7.926 5.717 4.323 0.174 12 1.392 1.211 1.088 0.436 13 0.974 0.776 0.672 0.262 14 0.156 0.002 0.001 0.000 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 | 1 | 0.231 | 0.266 | 0.277 | 0.144 | 0.270 | | 3 0.238 0.104 0.123 0.099 4 3.670 0.570 0.539 0.294 5 0.445 0.481 0.425 0.187 6 0.205 0.299 0.178 0.092 7 0.378 0.490 0.461 0.222 8 0.915 1.517 2.199 1.248 9 0.822 0.306 0.025 0.000 10 0.247 0.221 0.192 0.090 11 7.926 5.717 4.323 0.174 12 1.392 1.211 1.088 0.436 13 0.974 0.776 0.672 0.262 14 0.156 0.002 0.001 0.000 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 | 2 | | | 3.263 | 1.674 | 1.601 | | 4 3.670 0.570 0.539 0.294 5 0.445 0.481 0.425 0.187 6 0.205 0.299 0.178 0.092 7 0.378 0.490 0.461 0.222 8 0.915 1.517 2.199 1.248 9 0.822 0.306 0.025 0.000 10 0.247 0.221 0.192 0.090 11 7.926 5.717 4.323 0.174 12 1.392 1.211 1.088 0.436 13 0.974 0.776 0.672 0.262 14 0.156 0.002 0.001 0.000 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 </td <td></td> <td></td> <td></td> <td></td> <td>0.099</td> <td>4.486</td> | | | | | 0.099 | 4.486 | | 5 0.445 0.481 0.425 0.187 6 0.205 0.299 0.178 0.092 7 0.378 0.490 0.461 0.222 8 0.915 1.517 2.199 1.248 9 0.822 0.306 0.025 0.000 10
0.247 0.221 0.192 0.090 11 7.926 5.717 4.323 0.174 12 1.392 1.211 1.088 0.436 13 0.974 0.776 0.672 0.262 14 0.156 0.002 0.001 0.000 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.1 | | | | | 0.294 | 0.464 | | 6 0.205 0.299 0.178 0.092 7 0.378 0.490 0.461 0.222 8 0.915 1.517 2.199 1.248 9 0.822 0.306 0.025 0.000 10 0.247 0.221 0.192 0.090 11 7.926 5.717 4.323 0.174 12 1.392 1.211 1.088 0.436 13 0.974 0.776 0.672 0.262 14 0.156 0.002 0.001 0.000 15 2.226 2.504 2.702 0.002 16 25,407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 16.642 21 28.215 <td< td=""><td>5</td><td></td><td>0.481</td><td>0.425</td><td>0.187</td><td>0.300</td></td<> | 5 | | 0.481 | 0.425 | 0.187 | 0.300 | | 7 0.378 0.490 0.461 0.222 8 0.915 1.517 2.199 1.248 9 0.822 0.306 0.025 0.000 10 0.247 0.221 0.192 0.090 11 7.926 5.717 4.323 0.174 12 1.392 1.211 1.088 0.436 13 0.974 0.776 0.672 0.262 14 0.156 0.002 0.001 0.000 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 16.642 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 | 6 | | | 0.178 | 0.092 | 0.293 | | 8 0.915 1.517 2.199 1.248 9 0.822 0.306 0.025 0.000 10 0.247 0.221 0.192 0.090 11 7.926 5.717 4.323 0.174 12 1.392 1.211 1.088 0.436 13 0.974 0.776 0.672 0.262 14 0.156 0.002 0.001 0.000 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 16.642 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 <t< td=""><td></td><td></td><td></td><td>0.461</td><td>0.222</td><td>0.457</td></t<> | | | | 0.461 | 0.222 | 0.457 | | 9 | 8 | | | 2.199 | 1.248 | 2.588 | | 10 0.247 0.221 0.192 0.090 11 7.926 5.717 4.323 0.174 12 1.392 1.211 1.088 0.436 13 0.974 0.776 0.672 0.262 14 0.156 0.002 0.001 0.000 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 16.642 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 | | | 0.306 | 0.025 | 0.000 | 0.001 | | 11 7.926 5.717 4.323 0.174 12 1.392 1.211 1.088 0.436 13 0.974 0.776 0.672 0.262 14 0.156 0.002 0.001 0.000 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 16.642 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 | 10 | | | | 0.090 | 0.193 | | 12 1.392 1.211 1.088 0.436 13 0.974 0.776 0.672 0.262 14 0.156 0.002 0.001 0.000 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 16.642 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 | 11 | | | | | 0.124 | | 13 0.974 0.776 0.672 0.262 14 0.156 0.002 0.001 0.000 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 16.642 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 | 12 | 1.392 | | | | 0.774 | | 14 0.156 0.002 0.001 0.000 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 16.642 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 | 13 | | | | 0.262 | 0.481 | | 15 2.226 2.504 2.702 0.002 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 16.642 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 | 14 | | | | | 0.001 | | 16 25.407 26.091 37.517 0.209 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 16.642 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 | 15 | | | | | 0.002 | | 17 37.013 33.867 43.074 21.274 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 16.642 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 < | 16 | | | | | 24.764 | | 18 21.059 19.002 24.478 11.996 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 16.642 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2 | 17 | | | | | 26.684 | | 19 29.767 26.853 35.542 15.726 20 29.481 27.100 35.716 16.642 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 | 18 | | | | | 16.410 | | 20 29.481 27.100 35.716 16.642 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 <td>19</td> <td></td> <td></td> <td></td> <td></td> <td>25.085</td> | 19 | | | | | 25.085 | | 21 28.215 25.592 27.980 4.728 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 | 20 | | | | | 26.219 | | 22 6.060 6.212 6.958 2.889 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 0.331 | 21 | | | | | 12.070 | | 23 5.933 7.594 10.097 5.183 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 0.331 | 22 | | | | | 4.564 | | 24 2.751 3.377 4.725 2.281 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 0.331 | 23 | | | | | 9.322 | | 25 4.522 4.216 4.293 1.816 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 0.331 | 24 | | | | | 4.218 | | 26 7.540 5.490 5.321 2.366 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861
36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 0.331 | 25 | | | | | 3.382 | | 27 1.076 11.123 11.772 0.473 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 0.331 | 26 | | | | | 4.659 | | 28 2.579 3.207 4.048 0.202 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 0.331 | 27 | | | | | 8.106 | | 29 1.864 2.337 2.452 1.139 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 0.331 | 28 | | | | 0.202 | 3.276 | | 30 2.369 3.512 8.208 3.068 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 0.331 | 29 | | | | | 1.917 | | 31 0.468 2.123 4.675 1.294 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 0.331 | | | | | | 3.378 | | 32 2.947 3.466 3.648 0.834 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 0.331 | 31 | | | | | 1.743 | | 33 0.192 0.290 0.303 0.260 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 0.331 | 32 | | | | | 3.375 | | 34 0.685 2.186 2.407 0.006 35 1.868 3.522 3.634 1.861 36 0.399 0.674 0.679 0.146 37 0.420 1.114 0.903 0.331 | | | | | | 0.458 | | 35 1.868 3.522 3.634 1.861
36 0.399 0.674 0.679 0.146
37 0.420 1.114 0.903 0.331 | | | | | | 0.007 | | 36 0.399 0.674 0.679 0.146
37 0.420 1.114 0.903 0.331 | | | | | | 3.271 | | 37 0.420 1.114 0.903 0.331 | | | | | | 0.312 | | 0.420 | | | | | | 0.685 | | | | | | | | 0.614 | | | | 0.333 | 1,243 | 0.752 | 0.500 | 0.014 | | YSTEM: 234.066 236.294 295.850 100.014 19 | YSTEM: | 23/, 066 | 236 204 | 295 850 | 100.014 | 196.554 | Table 3 (Continued) | Well | 9 Nov to | 16 Nov to | 30 Nov to | 7 Dec to | 14 Dec to | |---------|----------|-----------|-----------------|----------|-----------| | RW- | 16 Nov | 23 Nov | 7 Dec | 14 Dec | 21 Dec | | | | | | | | | 1 | 0.069 | 0.239 | 0.217 | 0.183 | 0.337 | | 2 | 1.887 | 0.820 | 0.870 | 3.791 | 3.617 | | 3 | 5.421 | 4.049 | 4.389 | 3.201 | 0.941 | | 4 | 0.526 | 0.484 | 0.859 | 5.526 | 7.200 | | 5 | 0.305 | 0.295 | 0.168 | 0.724 | 1.584 | | 6 | 0.188 | 0.224 | 0.129 | 0.028 | 0.435 | | 7 | 0.468 | 0.435 | 0.458 | 1.106 | 2.333 | | 8 | 2.077 | 2.447 | 1.688 | 0.258 | 0.000 | | 9 | 0.003 | 0.001 | 0.001 | 0.000 | 0.000 | | 10 | 0.187 | 0.187 | 0.162 | 0.169 | 3.094 | | 11 | 0.099 | 0.165 | 0.009 | 0.010 | 0.015 | | 12 | 0.709 | 0.598 | 0.429 | 0.361 | 0.588 | | 13 | 0.434 | 0.395 | 0.323 | 0.327 | 0.771 | | 14 | 0.004 | 0.013 | 0.002 | 0.002 | 0.003 | | 15 | 0.031 | 0.016 | 0.013 | 0.004 | 0.004 | | 16 | 4.006 | 2.954 | 3.396 | 2.321 | 2.556 | | 17 | 3.804 | 3.213 | 3.286 | 2.558 | 2.536 | | 18 | 6.757 | 6.436 | 6.766 | 4.179 | 1.206 | | 19 | 8.714 | 8.154 | 9.158 | 6.592 | 6.520 | | 20 | 4.498 | 9.148 | 4.518 | 3.380 | 3.227 | | 21 | 24.447 | 31.591 | 6.164 | 18.153 | 18.903 | | 22 | 4.386 | 4.004 | 4.196 | 2.987 | 2.912 | | 23 | 8.277 | 6.409 | 6.192 | 3.017 | 2.617 | | 24 | 3.751 | 3.667 | 3.674 | 3.202 | 3.100 | | 25 | 3.225 | 3.051 | 3.039 | 2.788 | 2.791 | | 26 | 3.701 | 3.429 | 3.097 | 2.965 | 3.137 | | 27 | 7.533 | 0.006 | 6.379 | 4.048 | 3.131 | | 28 | 3.428 | 2.721 | 3,369 | 3.004 | 2.229 | | 29 | 2.259 | 2.114 | 2.246 | 1.687 | 1.029 | | 30 | 7.746 | 5.514 | 4.138 | 4.062 | 2.423 | | 31 | 3.996 | 3.403 | 1.488 | 1.382 | 1.467 | | 32 | 3.232 | 3.633 | 6.375 | 10.741 | 1.227 | | 33 | 0.450 | 0.461 | 0.422 | 0.430 | 0.470 | | 34 | 0.294 | 0.014 | 2.103 | 1.551 | 1.289 | | 35 | 3.306 | 2.701 | 2.738 | 2.889 | 1.877 | | 36 | 0.284 | 0.283 | 0.248 | 0.229 | 0.224 | | 37 | 2.532 | 0.617 | 0.578 | 0.550 | 0.545 | | 38 | 0.725 | 0.567 | 0.511 | 0.578 | 0.628 | | | | | | | | | SYSTEM: | 123.759 | 114.458 | 9 3 .798 | 98.983 | 86.966 | | | | | | | | Table 3 (Continued) | Well
RW- | 21 Dec to
28 Dec | 28 Dec to
4 Jan | 9 Jan to
18 Jan | 18 Jan to
25 Jan | 25 Jan to
1 Feb | |-------------|---------------------|--------------------|--------------------|---------------------|--------------------| | 1 | | | | | | | 2 | 0.152 | 0.140 | 0.000 * | 0.000 | 0.000 | | | 0.980 | 0.647 | 0.000 | 0.000 | 0.000 | | 3 | 1.034 | 0.753 | 0.000 | 0.000 | 0.000 | | 4 | 0.275 | 1.476 | 0.000 | 0.000 | 0.000 | | 5
6 | 0.000 | 0.287 | 0.000 | 0.000 | 0.000 | | 6 | 0.000 | 0.244 | 0.000 | 0.000 | 0.000 | | 7 | 0.002 | 0.831 | 0.000 | 0.000 | 0.000 | | 8 | 0.000 | 0.216 | 0.000 | 0.000 | 0.000 | | 9 | 0.000 | 0.000 | 0.000 | | | | 10 | 9.782 | 8.785 | 0.000 | 0.000 | 0.000 | | 11 | 0.063 | 0.040 | | 0.000 | 0.000 | | 12 | 3.687 | | 0.012 | 0.000 | 0.000 | | 13 | | 3.604 | 2.672 | 2.259 | 2.114 | | 14 | 5.980 | 9.193 | 7.910 | 6.299 | 5.505 | | 15 | 0.007 | 0.015 | 5.014 | 4.378 | 4.042 | | 16 | 0.007 | 0.004 | 4.646 | 4.167 | 4.155 | | | 4.009 | 10.315 | 14.292 | 14.145 | 17.358 | | 17 | 3.113 | 9.620 | 8.865 | 7.837 | 7.751 | | 18 | 0.424 | 1.298 | 0.597 | 0.080 | 4.858 | | 19 | 7.811 | 6.624 | 8.567 | 11.499 | 8.762 | | 20 | 3.558 | 3.058 | 3.744 | 3.666 | 3.711 | | 21 | 21.983 | 19.901 | 13.433 | 21.708 | 20.701 | | 22 | 4.113 | 3.754 | 4.575 | 4.620 | 5.704 | | 23 | 4.007 | 2.590 | 2.507 | 1.792 | 1.139 | | 24 | 3.004 | 3.067 | 3.182 | 3.215 | 3.739 | | 25 | 2.900 | 2.985 | 3.282 | | | | 26 | 3.250 | 3.257 | 3.282 | 3.286 | 3.806 | | 27 | 5.005 | 3.808 | | 2.830 | 2.844 | | 28 | 3.521 | | 5.312 | 4.531 | 4.221 | | 29 | | 3.005 | 4.377 | 3.131 | 3.483 | | 30 | 1.542 | 1.470 | 2.000 | 2.028 | 2.159 | | 31 | 7.104 | 6.117 | 9.484 | 9.793 | 11.677 | | 32 | 1.699 | 3.673 | 3.971 | 4.009 | 4.578 | | | 1.644 | 1.267 | 0.000 | 0.000 | 0.000 | | 33 | 0.368 | 0.393 | 0.000 | 0.000 | 0.000 | | 34 | 1.202 | 1.041 | 0.000 | 0.000 | 0.000 | | 35 | 2.156 | 1.729 | 0.000 | 0.000 | 0.000 | | 36 | 0.183 | 0.185 | 0.000 | 0.000 | 0.000 | | 37 | 0.434 | 0.397 | 0.000 | 0.000 | 0.000 | | 38 | 0.355 | 0.397 | 0.000 | 0.000 | 0.000 | | | | 0.577 | 0.000 | 0.000 | 0.000 | | STEM: | 105.354 | 116.186 | 111.556 | | 100 207 | | - | 100.004 | 110.100 | 111.330 | 115.273 | 122.307 | | | | | | | | $[\]mbox{$^{\pm}$}$ Shut down RW-1 to -11 and RW-32 to -38 for remainder of start-up. Table 3 (Concluded) | Well
RW- | 1 Feb to
8 Feb | 8 Feb to
16 Feb | 16 Feb to
22 Feb | 22 Feb to
1 Mar | 1 Mar to
8 Mar | |-------------|-------------------|--------------------|---------------------|--------------------|-------------------| | •••• | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 1 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 2 | 0.000 | 0.000
0.000 | 0.000 | 0.000 | 0.000 | | 3
4 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | 0.000 | | 0.000 | 0.000 | 0.000 | | 5 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 6
7 | 0.000
0.000 | 0.000
0.000 | 0.000 | 0.000 | 0.000 | | 8 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 9 | | | 0.000 | 0.000 | 0.000 | | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 10
11 | 0.000
0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | | | 0.000 | 11.066 | 10.303 | 0.338 | | 12
13 | 3.877
4.918 | 9.584 | 3.655 | 3.280 | 2.949 | | 14 | 3.847 | 4.202 | 3.071 | 2.736 | 1.074 | | 15 | 4.647 | 3.398
3.639 | 3.277 | 3.120 | 3.007 | | 16 | 12.177 | | 8.591 | 10.195 | 10.679 | | 17 | 7.001 | 16.467
6.194 | 5.069 | 4.080 | 3.355 | | 18 | 10.420 | 13.341 | 12.103 | 9.850 | 7.845 | | 19 | 8.376 | 7.694 | 7.088 | 6.780 | 6.372 | | 20 | 3.531 | 3.282 | 2.897 | 25.051 | 33.653 | | 21 | 19.852 | 21.508 | 21.439 | 23.325 | 21.757 | | 22 | 4.950 | 5.683 | 4.403 | 3.105 | 2.888 | | 23 | 1.294 | 0.995 | 0.722 | 0.585 | 0.368 | | 24 | 3.995 | 6.502 | 5.511 | 4.065 | 3.225 | | 25 | 3.857 | 6.506 | 4.735 | 4.024 | 3.145 | | 26 | 2.801 | 3.475 | 3.583 | 2.887 | 2.286 | | 27 | 1.456 | 4.246 | 4.119 | 3.424 | 2.755 | | 28 | 4.289 | 5.520 | 5.396 | 4.465 | 3.706 | | 29 | 2.202 | 2.113 | 2.030 | 2.041 | 1.949 | | 30 | 12.923 | 16.233 | 14.921 | 14.641 | 13.711 | | 31 | 4.685 | 4.538 | 4.515 | 4.583 | 4.446 | | 32 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 33 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 34 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 35 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 36 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 37 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 38 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 30 | 0.000 | 0.000 | | | | | SYSTEM: | 121.098 | 145.120 | 128.191 | 142.540 | 129.508 | | | | | | | | Table 4 Trench 1 Recharge 14 November to 10 February | Time | Minute | Time
Interval
min | Cumulative
Flow | Interval
Flow | Average
Flow Rate | Romarke | |---------------------|--------|-------------------------|--------------------|------------------|----------------------|--------------------| | 50 | | 0 | 27 | 0 | | Started at 5 CPM | | 40 | | 2,810 | 7,590 | 7,563 | 2.7 | | | 00 | | 80 | 7,590 | 1 | - | | | 00 | | 0 | 0 | 0 | ł | Reset totalizer | | 50 | | 18,650 | 61,730 | 61,730 | 3.3 | | | 97 | | 11,096 | 139,975 | 78,245 | 7.1 | | | 12 | | 7,286 | 189,610 | 49,635 | 8.9 | | | 12 | | 0 | 0 | 0 | 1 | Reset totalizer | | 10 | | 10,078 | 65,062 | 65,062 | 6.5 | | | 10 | | 0 | 0 | 0 | 1 | Reset totalizer | | 16 | | 44,586 | 301,708 | 301,708 | 8.9 | | | 1 | | } | 1 | ! | 1 | Decreased to 5 GPM | | 05 | | 31,729 | 497,101 | 195,393 | 6.2 | | | Total (14 November) | | 126,315 | | 759,363 | 6.0 | | Table 5 Trench 2 Recharge 14 November to 10 February | | | Time
 | Time
Interval | Cumulative
Flow | Interval | Average
Flow Rate | | |---------|--------|---------------|--------|------------------|--------------------|----------|----------------------|------------------| | Month | Day | Hour | Minute | min | gal | gal | GPM | Remarks | | 11 | 14 | 14 | 50 (?) | 0 | 9 | 0 | ; | Started at 5 GPM | | 11 | 16 | 13 | 07 | 2,810 | 10,780 | 10,774 | 3.8 | | | 11 | 16 | 15 | 00 | 80 | 11,132 | } | 1 | | | 11 | 16 | 15 | 00 | 0 | 0 | 0 | 1 | Reset totalizer | | 11 | 29 | 13 | 20 | 18,650 | 50,242 | 50,242 | 2.7 | | | 12 | 07 | 90 | 97 | 11,096 | 81,730 | 31,488 | 2.8 | | | 12 | 12 | 08 | 12 | 7,286 | 94,777 | 13,047 | 1.8 | | | 12 | 12 | 80 | 12 | 0 | 0 | 0 | 1 | Reset totalizer | | 12 | 19 | 80 | 10 | 10,078 | 16,719 | 16,719 | 1.7 | | | 12 | 19 | 80 | 10 | 0 | 0 | 0 | 1 | Reset totalizer | | 01 | 13 | 11 | 45 | 36,215 | 11,468 | 11,468 | 0.3 | | | 01 | 14 | 15 | 57 | 1,692 | 20,103 | 8,635 | 5.1 | Stopped flow | | 0.I | 17 | 07 | 05 | 3,788 | 20,103 | 0 | 0.0 | Idle | | 01 | 18 | 80 | 20 | 1,545 | 23,587 | 3,484 | 2.3 | | | 01 | 19 | 07 | 16 | 1,346 | 23,587 | 0 | 0.0 | Idle | | 02 | 10 | 80 | 05 | 31,729 | 23,622 | 35 | 0.0 | | | Total (| (14 No | (14 November) | | 126,315 | | 146,250 | 1.2 | | Table 6 Trench 3 Recharge 8 November to 10 February | | | Time | | Time | Cumulative
Flow | Interval | Average | | |-------|--------------|-------|--------|---------|--------------------|----------|----------|-------------------| | Month | Day | Hour | Minute | mfn | gal | gal | GPM CALE | Remarks | | 11 | 08 | 14 | 30 | 0 | 0 | 0 | i | Started at 10 GPM | | 11 | 60 | 15 | 00 | 1,470 | 11,300 | 11,300 | 7.7 | Reduced to 5 GPM | | 11 | 11 | 60 | 00 | 2,520 | 23,085 | 11,785 | 4.7 | | | 11 | 16 | 13 | 07 | 7,480 | 52,720 | 29,635 | 4.0 | | | 11 | 16 | 15 | 00 | 80 | 53,040 | ł | 1 | | | 11 | 16 | 15 | 00 | 0 | 0 | 0 | į | Reset totalizer | | 11 | 29 | 13 | 20 | 18,650 | 42,759 | 42,759 | 2,3 | | | 12 | 01 | 13 | 07 | 1 | 1 | ä | ; | Reduced to 2 GPM | | 12 | 07 | 90 | 97 | 11,096 | 70,258 | 27,499 | 2.5 | | | 12 | 12 | 80 | 12 | 7,286 | 86,089 | 15,831 | 2.2 | | | 12 | 12 | 80 | 12 | 0 | 0 | 0 | 1 | Reset totalizer | | 12 | 19 | 08 | 10 | 10,078 | 17,591 | 17,591 | 9.0 | Low-flow interval | | 12 | 19 | 80 | 10 | 0 | 0 | 0 | 1 | Reset totalizer | | 01 | 19 | 07 | 16 | 44,586 | 90,350 | 90,350 | 2.0 | | | 02 | 10 | 80 | 05 | 31,729 | 137,116 | 46,766 | 1.5 | | | Total | (8 November) | mber) | | 134,975 | | 293,836 | 2.2 | | Table 7 Trench 4 Recharge 1 November to 10 February | | | | | Time | Cumulative | Interval | Average | | |----------|--|--------------|--------|----------|------------|-----------|-----------|-------------------| | | Ľ | Time | | Interval | Flow | Flow | Flow Rate | , | | Month | Day | Hour | Minute | min | gal | gal | GPM | Remarks | | 11 | 01 | 12 | 47 | 0 | 0 | 0 | 1 | Started at 10 GPM | | 11 | 01 | 16 | 20 | 243 | 1,805 | 1,805 | 7.4 | | | 11 | 02 | 16 | 05 | 1,395 | 15,290 | 13,485 | 6.7 | | | 11 | 03 | 15 | 55 | 1,430 | 28,500 | 13,210 | 9.2 | | | 11 | 07 | 12 | 90 | 5,530 | 79,120 | 50,620 | 9.2 | | | 11 | 10 | 60 | 00 | 4,135 | 121,080 | 41,960 | 10.1 | | | 11 | 16 | 13 | 07 | 8,920 | 207,450 | 86,370 | 6.1 | | | 11 | 91 | 15 | 00 | 80 | 208,225 | 1 | 1 | | | 11 | 16 | 15 | 00 | 0 | 0 | 0 | 1 | Reset totalizer | | 11 | 29 | 13 | 50 | 18,650 | 165,133 | 165,133 | 8.9 | | | 12 | 07 | 90 | 97 | 11,096 | 272,130 | 106,997 | 9.6 | | | 12 | 12 | 90 | 12 | 7,286 | 331,923 | 59,793 | 8.2 | | | 12 | 12 | 80 | 12 | 0 | 0 | 0 | 1 | Reset totalizer | | 12 | 19 | 80 | 10 | 10,078 | 74,666 | 999, 1 | 7.4 | | | 12 | 19 | 80 | 10 | 0 | 0 | 0 | i
1 | Reset totalizer | | 01 | 12 | ; | ; | - | ; | { | ! | Meter out | | 01 | 19 | 07 | 16 | 44,586 | 257,069 | 257,069 | 5.8 | | | 02 | 10 | 80 | 92 | 31,729 | 536,753 | 279,684 | 8°
8 | | | | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | (10,4,0) | | 145, 158 | | 1.151.567 | 7.9 | | | TOTAL (I | NON | (I NOVEEDEL) | | 0016 | | | | | Table 8 Trench 5 Recharge 2 November to 10 February | | | Remarks | Started at 10 GPM | | | | | | | | Reset totalizer | | Increased to 10 GPM | | | Reset totalizer | | Reset totalizer | | | | |------------|-----------|---------|-------------------|-------|--------|--------|--------|---------|---------|---------|-----------------|---------|---------------------|---------|---------|-----------------|---------|-----------------|---------|---------|--------------| | Average | Flow Rate | GPM | ! | 8.8 | 8.7 | 8.4 | 8.7 | 9.3 | 8.7 | ł | ŀ | 7.0 | ł | 8.3 | 9.3 | l
I | 10.0 | } | 8.6 | 10.0 | 9.2 | | Interval | Flow | gal | 0 | 2,425 | 12,475 | 12,075 | 35,365 | 38,510 | 77,460 | i | 0 | 131,159 | i
i | 92,481 | 67,902 | 0 | 100,455 | 0 | 435,140 | 317,128 | 1,323,270 | | Cumulative | Flow | gal | 0 | 2,425 | 14,900 | 26,975 | 62,340 | 100,850 | 178,310 | 179,005 | 0 | 131,159 | ì | 223,640 | 291,542 | 0 | 100,455 | 0 | 435,140 | 752,268 | | | Time | Interval | min | 0 | 275 | 1,430 | 1,445 | 4,085 | 4,135 | 8,920 | 80 | 0 | 18,650 | 1 | 11,096 | 7,286 | 0 | 10,078 | 0 | 44,586 | 31,729 | 143,795 | | | | Minute | 30 | 05 | 55 | 00 | 05 | 00 | 40 | 00 | 00 | 20 | 70 | 97 | 12 | 12 | 10 | 10 | 16 | 05 | | | | Time | Hour | 11 | 16 | 15 | 16 | 12 | 60 | 13 | 15 | 15 | 13 | 13 | 90 | 80 | 80 | 80 | 90 | 07 | 08 | ember) | | | | Day | 02 | 05 | 03 | 04 | 07 | 10 | 16 | 16 | 16 | 29 | 01 | 07 | 12 | 12 | 19 | 19 | 19 | 10 | (2 November) | | | | Month | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 12 | 12 | 12 | 12 | 12 | 12 | 01 | 05 | Total | Table 9 Trench 6 Recharge 3 November to 10 February | | | Time | | Time | Cumulative Flow | Interval | Average
Flow Rate | | |---------|--------------|--------|--------|---------|-----------------|-----------|----------------------|---------------------| | Month | Day | Hour | Minute | min | gal | gal | GPM | Remarks | | 11 | 03 | 13 | 40 | 0 | 0 | 0 | ļ | Started at 10 GPM | | 11 | 03 | 15 | 55 | 135 | 1,075 | 1,075 | 8.0 | | | 11 | 04 | 08 | 20 | 985 | 8,940 | 7,865 | 8.0 | | | 11 | 07 | 12 | 05 | 4,545 | 45,700 | 36,760 | 8.1 | | | 11 | 07 | 12 | 05 | 1 | ł | ! | ! | Increased to 15 GPM | | 11 | 10 | 60 | 00 | 4,135 | 107,190 | 61,490 | 14.9 | | | 11 | 16 | 13 | 07 | 8,920 | 232,500 | 125,310 | 14.0 | | | 11 | 16 | 15 | 00 | 80 | 233,624 | 1 | [| | | 11 | 16 | 15 | 00 | 0 | 0 | 0 | 1 | Reset totalizer | | 11 | 29 | 13 | 20 | 18,650 | 312,113 | 312,113 | 16.7 | | | 12 | 07 | 90 | 97 | 11,096 | 510,360 | 198,247 | 17.9 | | | 12 | 12 | 08 | 12 | 7,286 | 620,664 | 110,304 | 15.1 | | | 12 | 12 | 08 | 12 | 0 | 0 | 0 | { | Reset totalizer | | 12 | 19 | 08 | 10 | 10,078 | 136,730 | 136,730 | 13.6 | Low-flow interval | | 12 | 19 | 80 | 10 | 0 | 0 | 0 | 1 | Reset totalizer | | 01 | 19 | 07 | 16 | 44,586 | 678,815 | 678,815 | 15.2 | | | 02 | 10 | 80 | 05 | 31,729 | 1,227,689 | 548,874 | 17.3 | | | Total (| (3 November) | ember) | | 142,225 | | 2,218,707 | 15.6 | | Table 10 Trench 7 Recharge 3 November to 10 February | | | T-1 mp | | Time | Cumulative | Interval | Average | | |-------|-------------|--------|--------|---------|------------|-----------|----------|---------------------| | Month | Day | Hour | Minute | min | gal | gal | GPM Nate | Remarks | | 11 | 03 | 13 | 30 | 0 | 0 | 0 | ł | Started at 10 GPM | | 11 | 03 | 15 | 55 | 145 | 1,100 | 1,100 | 7.6 | | | 11 | 04 | 80 | 20 | 985 | 9,250 | 8,150 | 8.3 | | | 11 | 07 | 13 | 40 | 4,640 | 48,850 | 39,600 | 8.5 | | | 11 | 07 | 13 | 40 | ! | ! | ļ | l
i | Increased to 25 GPM | | 11 | 80 | 14 | 00 | 1 | 1 | 1 | ; | Increased to 30 GPM | | 11 | 10 | 60 | 00 | 4,040 | 161,170 | 112,320 | 27.8 | | | 11 | 16 | 13 | 40 | 8,920 | 430,190 | 269,020 | 30.2 | | | 1 | 1 | ! | { | } | 1 | ! | 1 | Increased to 40 GPM | | 11 | 16 | 15 | 00 | 80 | 433,067 | 1 | 1 | | | 11 | 16 | 15 | 00 | 0 | 0 | 0 | ļ | Reset totalizer | | 11 | 29 | 13 | 50 | 18,650 | 739,580 | 739,580 | 39.7 | | | 12 | 07 | 90 | 97 | 11,096 | 1,211,780 | 472,200 | 42.6 | | | 12 | 12 | 08 | 12 | 7,286 | 1,472,023 | 260,243 | 35.7 | | | 12 | 12 | 80 | 12 | 0 | 0 | 0 | 1 | Reset totalizer | | 12 | 19 | 08 | 10 | 10,078 | 319,583 | 319,583 | 31.7 | Low-flow interval | | 12 | 19 | 80 | 10 | 0 | 0 | 0 | ! | Reset totalizer | | 10 | 19 | 07 | 16 | 44,586 | 1,679,970 | 1,679,970 | 37.7 | | | 02 | 10 | 08 | 05 | 31,729 | 3,084,402 | 1,404,432 | 44.3 | | | Total | (3 November | mber) | | 142,235 | | 5,309,075 | 37.3 | | | | | | | | | | | | Table 11 Trench 8 Recharge 31 October to 10 February | | | Remarks | Started at 10 GPM | | Shut down 103 min | Restarted at 22 GPM | | Increased to 30 GPM | | | | | | Increased to 40 GPM | | Reset totalizer | | | | Reset totalizer | Low-flow interval | Reset totalizer | | Decreased to 35 GPM | | | | |------------|-----------|---------|-------------------|--------|-------------------|---------------------|--------|---------------------|--------|---------|---------|---------|---------|---------------------|---------|-----------------|---------|-----------|-----------|-----------------|-------------------|-----------------|-----------|---------------------|-----------|---|--------------| | Average | Flow Rate | GPM | ! | 10.6 | ; | ! | 22.1 | ŀ | 27.6 | 27.9 | 28.7 | 31.8 | 33.4 | 1 | } | i i | 40.6 | 43.2 | 37.3 | ŀ | 33.2 | 1 | 39.2 | ; | 41.1 | 1 | 38.0 | | Interval | Flow | gal | 0 | 1 | í | : | 30,429 | 1 | 2,094 | 86,440 | 117,100 | 86,150 | 346,050 | ! | ! | 0 | 756,877 | 478,973 | 271,904 | 0 | 334,475 | 0 | 1,747,470 | ; | 1,305,283 | | 5,582,542 | | Cumulative | Flow | gal | 0 | 16,237 | ł | ; | 46,666 | 1 | 48,760 | 135,200 | 252,300 | 338,450 | 684,500 | ŀ | 687,610 | 0 | 756,877 | 1,235,800 | 1,507,704 | 0 | 334,475 | 0 | 1,747,470 | ; | 3,052,753 | | | | Time | Interval | min | 0 | 1,535 | ; | ; | 1,377 | ; | 9/ | 3,094 | 4,085 | 2,710 | 10,345 | ; | 80 | 0 | 18,650 | 11,096 | 7,286 | 0 | 10,078 | 0 | 44,586 | ; | 31,729 | | 146,830 | | | | Minute | 55 | 30 | 30
| 13 | 10 | 55 | 26 | 00 | 05 | 15 | 40 | { | 00 | 00 | 50 | 94 | 12 | 12 | 10 | 10 | 16 | ; | 05 | | | | | Time | Hour | 80 | 10 | 10 | 12 | 11 | 11 | 12 | 16 | 12 | 60 | 13 | ł | 15 | 15 | 13 | 90 | 08 | 08 | 80 | 90 | 07 | ļ | 80 | | ober) | | | I | Day | 31 | 01 | 01 | 01 | 05 | 05 | 02 | 90 | 07 | 60 | 16 | ŀ | 16 | 16 | 29 | 07 | 12 | 12 | 19 | 19 | 19 | 30 | 10 | | (31 October) | | | | Month | 10 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | } | 11 | 11 | 11 | 12 | 12 | 12 | 12 | 12 | 01 | 01 | 02 | | Total | Table 12 Trench 9 Recharge 7 November to 10 February | | | Remarks | Charted of 10 Con | Staited at 10 GFM | | | Increased to 20 GPM | | Increased to 30 GPM |) | | Increased to 40 GPM | | Reset totalizer | | | | Reset totalizer | Low-flow interval | Reset totalizer | | Decreased to 25 GPM | | | | |------------|-----------|---------|-------------------|-------------------|-------|--------|---------------------|--------|---------------------|--------|---------|---------------------|---------|-----------------|---------|-----------|-----------|-----------------|-------------------|-----------------|-----------|---------------------|-----------|---|-------------| | Average | Flow Rate | GPM | ļ | 711 | 11.4 | 9.9 | ! | 19.5 | 1 | 27.3 | 27.7 | 1 | i | ì | 40.1 | 43.0 | 35,5 | 1 | 31,4 | ! | 37,2 | ; ; | 30.0 | ļ | 35.0 | | Interval | Flow | gal | c | 1 540 | 040 | 11,630 | ì | 25,220 | 1 | 38,870 | 246,740 | ; | 1 | 0 | 747,139 | 477,391 | 258,627 | 0 | 316,466 | 0 | 1,656,000 | . | 951,838 | | 4,775,774 | | Cumulative | Flow | gal | 76 | 1 540 | 01041 | 13,1/0 | 1 | 38,390 | 1 | 77,760 | 324,500 | ł | 367,713 | 0 | 747,139 | 1,224,530 | 1,483,157 | 0 | 316,466 | 0 | 1,656,600 | \ | 2,608,438 | | | | Time | Interval | min | C | 135 | 1 175 | 1,1/5 | ł | 1,295 | ¦ | 1,425 | 8,920 | ; | 80 | 0 | 18,650 | 11,096 | 7,286 | 0 | 10,078 | 0 | 44,586 | 1 | 31,729 | | 136,455 | | | | Minute | 50 | 50 | S 2 | 5 | 00 | 15 | 00 | 00 | 07 | 1 | 00 | 00 | 50 | 97 | 12 | 12 | 10 | 10 | 16 | į. | 05 | | | | | Time | Hour | 13 | 9 | - 1 | 11 | 14 | 60 | 14 | 60 | 13 | ļ | 15 | 15 | 13 | 90 | 08 | 08 | 80 | 08 | 07 | ; | 90 | | mber) | | | 1 | Day | 07 | 07 | ά | 9 | 80 | 60 | 60 | 10 | 16 | ł | 16 | 16 | 53 | 07 | 12 | 12 | 19 | 19 | 19 | 30 | 10 | | (7 November | | | | Month | 11 | 11 | - | 11 | 11 | 11 | 11 | 11 | 11 | ¦ | 11 | 11 | 11 | 12 | 12 | 12 | 12 | 12 | 01 | 01 | 02 | | Total | Table 13 Trench 10 Recharge 7 November to 10 February | | | | | Time | Cumulative | Interval | Average
Flow Rote | | |---------|--------------|-------|--------|---------|------------|-----------|----------------------|---------------------| | Month | Day | Hour | Minute | min | gal | gal | GPM | Remarks | | 11 | 07 | 14 | 00 | 0 | 48 | 0 | ł | Started at 10 GPM | | 11 | 07 | 16 | 05 | 125 | 1,480 | 1,432 | 11.5 | | | 11 | 80 | 11 | 07 | 1,175 | 12,820 | 11,340 | 7.6 | | | 11 | 80 | 14 | 00 | 1 | ł | 1 | ; | Increased to 20 GPM | | 11 | 60 | 60 | 15 | 1,295 | 35,950 | 23,130 | 17.9 | | | 11 | 10 | 60 | 00 | 1,425 | 62,060 | 26,110 | 18.3 | | | 11 | 16 | 13 | 07 | 8,920 | 212,900 | 150,840 | 16.9 | | | 11 | 16 | 1.5 | 00 | 80 | 214,253 | 1 | ; | | | 11 | 16 | 15 | 00 | 0 | 0 | 0 | 1 | Reset totalizer | | 11 | 29 | 13 | 20 | 18,650 | 355,492 | 355,492 | 19.1 | | | 12 | 07 | 90 | 97 | 11,096 | 583,410 | 227,918 | 20.5 | | | 12 | 12 | 80 | 12 | 7,286 | 707,185 | 123,775 | 17.0 | | | 12 | 12 | 80 | 12 | 0 | 0 | 0 | 1 | Reset totalizer | | 12 | 19 | 80 | 10 | 10,078 | 150,217 | 150,217 | 14.9 | Low-flow interval | | 12 | 19 | 80 | 10 | 0 | 0 | 0 | 1 | Reset totalizer | | 01 | 19 | 07 | 16 | 44,586 | 750,920 | 750,920 | 16.8 | | | 01 | 30 | } | i | ! | 1 | ! | ; | Decreased to 15 GPM | | 02 | 10 | 80 | 92 | 31,729 | 1,322,826 | 571,906 | 18.0 | | | Total (| (7 November) | mber) | | 136,445 | | 2,394,481 | 17.5 | | Table 14 Ten-Trench Recharge* 31 October to 10 February | | | Remarks | Started | | | | | | | | | | | Reset totalizer | 132111111111111111111111111111111111111 | | | Reset totalizer | Low-flow interval | Reset totalizar | 197118101 11011 | | | |------------|-----------|---------|---------|--------|--------|--------|---------|---------|---------|---------|-----------|-----------|-----------|-----------------|---|-----------|-----------|-----------------|-------------------|-----------------|-----------------|------------|------------| | Average | Flow Rate | GPM | ! | 10.3 | 30.8 | 46.2 | 46.1 | 56.1 | 8.09 | 123.1 | 149.6 | 144.6 | . | ; | 177.3 | 194.0 | 164.5 | ŀ | 147.1 | 1 | 167.1 | 173.4 | 159.3 | | Interval | Flow | gal | 0 | 19,728 | 33,929 | 13,406 | 44,937 | 106,650 | 248,350 | 376,210 | 161,490 | 1,289,650 | . | 0 | 3,305,973 | 2,152,872 | 1,198,230 | 0 | 1,483,470 | 0 | 7,448,100 | 5,500,529 | 23,394,179 | | Cumulative | FLOW | gal | 0 | 19,728 | 53,657 | 67,063 | 112,000 | 218,650 | 467,000 | 843,210 | 1,004,700 | 2,294,350 | 2,305,000 | 0 | 3,305,978 | 5,458,850 | | 0 | 1,483,470 | 0 | 7,448,100 | 12,948,629 | | | Time | Incerval | min | 0 | 1,918 | 1,102 | 290 | 975 | 1,900 | 4,085 | 3,055 | 1,080 | 8,920 | 80 | 0 | 18,650 | 11,096 | 7,286 | 0 | 10,078 | 0 | 44,586 | 31,729 | 146,830 | | | 74 | Wind Ce | 55 | 53 | 15 | 05 | 20 | 00 | 05 | 00 | 00 | 40 | 00 | 00 | 50 | 97 | 12 | 12 | 10 | 10 | 16 | 05 | | | 14 m | TITE | Inou | 80 | 16 | 11 | 16 | 80 | 16 | 12 | 15 | 60 | 13 | 15 | 15 | 13 | 90 | 80 | 08 | 80 | 08 | 07 | 80 | | | = | |)
I | 31 | 01 | 02 | 02 | 03 | 04 | 07 | 60 | 10 | 16 | 16 | 16 | 53 | 07 | 12 | 12 | 19 | 19 | 19 | 10 | | | | Month | FIGHT | 10 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 11 | 12 | 12 | 12 | 12 | 12 | 01 | 02 | Total | * Measured at meter 11. Table 15 Average Trench Recharge (GPM) | Trench | Start to
10 Feb | 29 Nov to
7 Dec | 25 Jan*
to 1 Mar | |-----------|--------------------|--------------------|---------------------| | 1 | 6.0 | 7.1 | 11.479 | | 2 | 1.2 | 2.8 | 0.000 | | 3 | 2.2 | 2.5 | 0.478 | | 4 | 7.9 | 9.6 | 7.982 | | 5 | 9.2 | 8.3 | 9.111 | | 6 | 15.6 | 17.9 | 16.701 | | 7 | 37.3 | 42.6 | 41.643 | | 8 | 38.0 | 43.2 | 34.756 | | 9 | 35.0 | 43.0 | 25.577 | | 10 | 17.5 | 20.5 | 14.914 | | Total | 169.9 | 197.5 | 162.641 | | Total (Me | eter 11) | 194.0 | | ^{*} Flows from 25 January to 1 March from RIC. Table 16 Trench Recharge Flow Rate Settings (GPM) | | | | | | Trench | | | | | | |--------|----------|-------|-----------|---------|----------|------|----------|---------|----------|----| | Date | 1 | 2 | 3_ | 4 | <u>5</u> | 6 | 7 | 8 | 9 | 10 | | Oct 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 0 | 0 | | Nov 1 | 11 | 11 | ** | 10 | 11 | ** | 11 | 22 | 11 | ** | | Nov 2 | 11 | *** | 11 | 11 | 10 | ** | 11 | 30 | ** | 11 | | Nov 3 | 11 | ** | ** | 11 | ** | 10 | 10 | ** | 11 | ** | | Nov 4 | 11 | 11 | ** | ** | ** | ** | ** | ** | 11 | ** | | Nov 5 | 11 | " | ** | " | " | 11 | 11 | 11 | 11 | 11 | | Nov 6 | 11 | ** | 11 | 11 | ** | 11 | 11 | 11 | 11 | 11 | | Nov 7 | *** | ** | ** | 11 | 11 | 15 | 25 | ** | 10 | 10 | | Nov 8 | 11 | 17 | 10 | 11 | 11 | ** | 30 | ** | 20 | 20 | | Nov 9 | 11 | ** | 5 | 11 | ** | ** | 11 | 35 | 30 | " | | Nov 10 | 11 | 11 | 11 | 11 | ** | ** | ** | ** | ** | 11 | | Nov 11 | 11 | 11 | ** | 11 | ** | ** | " | ** | ** | 11 | | Nov 12 | ** | 11 | ** | 11 | ** | ** | ** | tt | 11 | 11 | | Nov 13 | 11 | 11 | ** | 11 | ** | ** | ** | ** | 17 | 11 | | Nov 14 | 5 | 5 | 11 | ** | ** | ** | ** | 11 | 11 | 11 | | Nov 15 | 11 | ** | ** | 11 | ** | ** | 11 | 11 | ** | ** | | Nov 16 | 7 | 11 | 11 | 11 | ** | 20 | 40 | 40 | 40 | ** | | Nov 17 | 5 | ** | ** | 11 | ** | 11 | 50 | 50 | 50 | 11 | | Nov 18 | 11 | 11 | 11 | 11 | 11 | ** | 40 | 40 | 40 | 11 | | Nov 19 | 11 | 11 | 11 | 11 | ** | ** | ** | ** | 11 | ** | | | ngs rema | ained | with only | , minor | changes | 19 N | November | to 30 . | January) |) | | Jan 29 | " | 11 | 11 | 11 | 11 | ** | ff | ** | 11 | ** | | Jan 30 | 5 | 11 | 11 | 11 | 11 | 11 | ** | 35 | 25 | 15 | | Jan 31 | 11 | 11 | ** | 11 | ** | ** | 11 | 11 | 11 | 11 | | Feb 1 | 11 | 11 | 11 | ** | 11 | ** | ** | 11 | 11 | ** | (Settings remained with only minor changes throughout February) Table 17 Response of Water Level in Trenches to Recharge Rates (GPM) | Trench | Rates Causing
Rising Level | Rates Causing
Falling Level | Estimated
Equil. Flow | |--------|-------------------------------|--------------------------------|--------------------------| | 1 | 4.3, 3.7, 3.8, 4.5 | 2.6, 5.4, 1.5 | 3.0 | | 2 | 2.0, 2.9 | 1.6 | 1.8 | | 3 | 2.5, 0.6, 1.7 | 0.8 | 0.7 | | 4 | 2.6 | 4.7 | 3.0 | | 5 | 10.8, 10.1, 10.3 | 9.5, 7.1 | 9.8 | | 6 | 14.3 | 14.2 | 14.2 | | 7 | 41.6, 44.3 | 39.1, 35.2, 43.8 | 39.1 | | 8 | 42.3, 39.0, 41.8 | 40.3, 37.7, 33.7 | 39.5 | | 9 | 39.2, 34.9 | 31.7 | 33.5 | | 10 | 17.2, 15.5, 18.4 | 16.8, 15.7, 15.8 | 16.2 | | Total | | | 160.8 | Table 18 Water-Table Trends During Winter Months* | | Water Level Change (ft) | | | | | |------------------|-------------------------|---------|---------|--|--| | Well No. | 1986-87 | 1987-88 | 1988-89 | | | | 23120 (Alluvium) | +0.33 | +0.30 | +0.30 | | | | 24129 (Alluvium) | +0.71 | -0.10 | -0.20 | | | | 24150 (Alluvium) | +0.95 | +2.15 | -1.50 | | | | 23144 (Denver) | +0.30 | +0.25 | +0.30 | | | | 24130 (Denver) | +0.46 | -0.15 | -0.35 | | | ^{*} Three-month period, last week in October to last week in January. Table 19 Trench Flow Rates at End of Start-up | Trench | Average Flow Rate (GPM) | | | | | |--------|-------------------------|-------------|-------|--|--| | Number | 02/17 | 02/24 | 03/03 | | | | 1 | 3.7 | 3.8 | 2.6 | | | | 2 | 0.0 | 0.0 | 0.0 | | | | 3 | 0.0 | 0.0 | 0.6 | | | | 4 | 9.2 | 9.5 | 8.6 | | | | 5 | 10.8 | | 9.5 | | | | 6 | 20.0 | | 18.2 | | | | 7 | 48.9 | | 43.8 | | | | 8 | 37.7 | | 33.7 | | | | 9 | 28.3 | | 25.5 | | | | 10 | 15.7 | | 14.5 | | | | Total: | 172.0 | | 157.0 | | | | IOCAI: | 173.9 | | 137.0 | | | Table 20 Trench Recharge Rates and
Stabilization of Water Table | | Depth to
Water Table, ft | | Recharge
Rate* | Water-Table | |---------------|-----------------------------|-------|-------------------|-------------| | Date | 23110 | 23111 | GPM | Trend | | 12 December | 16.62 | 19.30 | 158 | Up | | 15-19 January | 14.96 | 17.27 | 162 | Up | | 17 February | 13.38 | 15.69 | 170 | Up | | 31 March** | 12.27 | 15.15 | 128 | | | 17-19 May** | 12.62 | 16.31 | 99 | Down | ^{*} Recharge rate for trenches 4 through 10 only.** Data collected after start-up period. Slurry wall barrier and recharge trench system at North Boundary. Ground water flows northward. Figure 1. Figure 2. Cross section of typical trench from MKE as-built drawing. Figure 3. Working bench for burial of soil removed from aquifer (from MKE). Figure 4. Profile lines of wells and piezometers for monitoring start-up. Figure 5. Water-level profile along line 1. Figure 6. Water-level profile along line 2. Figure 7. Water-level profile along line 3. Figure 8. Water-level profile along line 4. Figure 9. Water-level profile along line 5. Figure 10. Water-level profile along line 6. Figure 11. Water-level profile along line 7. Figure 12. Water-level profiles along lines 2 and 4 compared for five dates during start-up. Figure 13. Water-level profiles along lines 3 and 5 compared for five dates during start-up. Figure 14. Stratification along recharging-well line. Figure 15. Regional water table. Figure 16. Local water table. Figure 17. Level changes (ft) in alluvial ground water from 29 Octob Figure 18. Level changes (ft) in alluvial ground water from 30 Novemb ϵ ges (ft) in alluvial ground water from 29 October to 30 November. ges (ft) in alluvial ground water from 30 November to 15 January. November. 5 January. Figure 19. Water-level changes during 2-hour interruption of recharging. Figure 20. Level changes (ft) in Denver formation ground wat Figure 21. Level changes (ft) in Denver formation ground water | FIRST | · · · · · · · · · · · · · · · · · · · | | | , | | | | r | | | | | | | | | | | | | | |--------------|--|-------------------|-----------|-------------------|------------|----------------------|-------------------|---------------|---------------------------|---|--------------------|------------------------|--------------------------|--|---------------------|--------------------------------|-----------------|-----------|-----------|----------------------|---| | | | 191 | O
152 | = | 0 | | 005 | ; <u> </u> | 043 | 04- | | C
045 | AVENUE
O
146 | | C
047 | | <u>ن</u>
عده | | C
198 | | = | | THE | | 191 | | | 161 | xx
o _C | O
XX | 22 | 218 2
218 0
3 RW 11 | RW 10 | 0 111 | 8
610.63 | ⊕1. 8
235
□ | C | 71 0 | .18 • •0
Rw1 ²²⁶ | .O. | RW(| ! | | | | □ U
W18 R | G
 RW17 R1 | .□
RW16 | □
R₩15 | , TR10 | .32
169 | RW13 | | RW12 | i i | 808 TR8 | RW8 !
Bidg.8 | v6 RW7 | | RW4 | D D RW3 | | WATER L | | RW37 | RW35 | | | | 194 | 0193 | 5 | 50 | 504 | | 503 | 1307 | \$ 501C | 503 50 | 504C ²¹ | 505 | | 1 553 | 2 ⁵⁰⁹ 50 | 202 | | 516 513 | 515_1 | 1248 156
0.02 100 | _ | | 90 | . 179
! | O
173 | | :
1 | 3 DW45 | € 503
177
44 | 3 D.M.1
1.85 € | DW43 | 2 | O = = = = = = = = = = = = = = = = = = = | ☐
□:N&1 | □
₩431
 1 | 507 ₁₇₆ | 0213 _C
0W39
. 51 | DW38 0 | 급 ⁵¹⁶
#37 | OY
RRY WALL | - C. C T. | 5315 | >17.2010
515 c | | | OW14 | DW12
D D
DW13 | ☐
DW1 1 | □
DW10 | □
D W 9 | C
DW8 | | C
Swa | Dw6 | |)
DW5 | C
C | | 0₩3 | | O. | ם
ישפ | DW35 | DW34 | 0 | -0.0 | _ | | 130 | | 129 O | | | | | | | .09 | 6-233-0. | 0.0 | | O
120 | | | | | 144 | | | | | 125 | م | | | İ | | _ | | STREET | - | 123 | 23 | | | | | | | | 13 | DW3 | | | | LEGEND | | | | L | | | 0 51 | | | | | | | | | | | | | | | | Manhole ar O Prezometer | 7.500 | | i | 2,184,000 | | | 1500 | | | | 2,183,000 | | | | 2,182,500 | | | 2,182,000 | | | | | Monitoring Recharge w | E 2,184 | | • | E 2,18 | | | E 2,183. | | | | E 2,18 | | | | E 2,18 | | | E 2.18 | | | el changes (ft) in Denver formation ground water from 29 October to 30 November. | | <u>-</u> - | | | | | | | | | | | T; | | | Ţ | | | , | FIRST | CRE | |-----------------|---|---------------------|--------------------|---------------|--------------|---|-----------------|-------------|------------------------|----------|--------------------------|-------------|---|-----------------------|------|------------|----------------|---|--|----------------------| | | | C
198 | | 04:
04: | 236
• • • | 0,7 | 0
046
235 | | O
045
O
111 | 044 | 043
219
XXX
218 | | 006
O
xxx | O
161 | | O
152 | 191 | | THE | E BOG | | 2 | RW36 | RW37 | MAIR | O
IN WATER | | d a | 0 0 | RW5 R | C C
RW7 R#8
8ldg | | 1 1 | RW12 | O _C
2 RW13
 | 1.70
57 169 | TR10 | | D
RW16 | E RW 17 | RW18 | AW 19 | | 25
98
187 | 124 8 166
0.19 200
1 517 201
2 516 C | 18515
215
214 | 514
513
SLUF | | DW37 | 0 ⁵⁰ 9
10 0 02
0w38 0w | 213 C 507 | 0M10 | 505 504 C | 0, 0 | 2 5010 | DW4 | 502 00
192 0 50
3 DW44 ¹⁷⁷ | 504
03 D
7 DW45 | | | O 193
O 178 | | 1790 | Ç. | | 33. | 0 | | DW34 | Dw 35 | 0 | 0w2 | | 3 | DW4 | ©
DW5 | | DW6 | | DW8 | DW9 | O
DW 10 | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | OW15 | | V 32 | | | | | | | | | | 0 123 | | O STREET | | | | | | LEGEND | 0 125 | SCAL:
250
FEET | | | | E 2.182.000 | | | £ 2,182,500 | | | E 2,183,000 | | | | E 2.183,500 | | E 2.184,000 | | | E 2,184,500 | O Piezo | iole and water
imeter or monit
foring well (Der
arge well | ntonng we | changes (ft) in Denver formation ground water from 30 November to 15 January. ber to 30 November. r to 15 January. Level changes (ft) in Denver formation ground water from 29 October to 17 February in relation to barrier. Figure 22. Figure 23. Rising and falling water table associated with recharge through existing trenches and the bog. Potential trench locations and geological conditions for recharge system. Figure 24. Fluctuations in ground-water profile from variations in bog level. Figure 25. Figure 26. Approximate ground-water profile from proposed trenches 12-14. APPENDIX A SYSTEM DATA ^{*} Data contained in RIC files with added notes indicating probable errors. N.B. WATER LEVELS: ALONG TRENCHES | WELL
NO | TRENCH | DATE | TOC
ELEV. | DEPTH
(TOC) | WATER
ELEV. | GPM
(AVG.) | MANHOLE
FLOOR
ELEV. | REMARKS | |------------|--------|--|---|--|--|--|---------------------------|---------| | 23524 | 1 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
02/17/89
02/24/89
03/03/89 | 5156.52
5156.52
5156.52
5156.52
5156.52
5156.52 | 15.52
14.62
13.39
12.78
12.60
12.05
11.75
11.50
11.40
11.00
11.10
11.48
11.54
11.54 | 5141.00
5141.90
5143.13
5143.74
5143.92
5144.47
5145.02
5145.12
5145.52
5145.52
5145.42
5145.42
5144.98
5144.82 | 5.30
8.70
4.30
3.70
3.80 | 5147.50 | | | 23523 | 1 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/83
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/10/89
02/17/89
02/24/89
03/03/89 | 5156.27
5156.27
5156.27
5156.27
5156.27
5156.27
5156.27
5156.27
5156.27
5156.27
5156.27
5156.27
5156.27 | 15.07
14.21
13.05
12.50
12.25
11.75
11.50
11.25
11.20
10.80
10.65
10.85
11.17
11.32
11.45
11.20 | 5144.97
5141.20
5142.06
5143.22
5143.77
5144.02
5144.52
5144.77
5145.02
5145.07
5145.62
5145.47
5145.62
5145.42
5145.10
5144.95
5144.82
5145.07 | 5.30
8.70
4.30
3.70
3.80
2.60 | 5147.50 | | | 23521 | | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
02/17/89 | 5155.34
5155.34
5155.34
5155.34
5155.34
5155.34
5155.34
5155.34
5155.34
5155.34
5155.34
5155.34 | 14.48
13.48
12.93
12.48
12.30
11.90
11.80
11.65
11.10
11.25
11.15
11.25
11.15 | 5140.86
5141.86
5142.41
5142.86
5143.04
5143.54
5143.69
5144.24
5144.09
5144.19
5144.09
5144.77
5143.74 | | 5143.74 | | N.B. WATER LEVELS: ALONG TRENCHES | WELL
NO | TRENCH | DATE | TOC
ELEV. | DEPTH
(TOC) | WATER
ELEV. | GPM
(AVG.) | MANHOLE
FLOOR
ELEV. | REMARKS | |------------|--------
--|--|--|---|--|---------------------------|---------| | 23521 | 2 | 03/03/89 | 5155.34 | 11.60 | 5143.74 | | 5143.74 | | | 23520 | 2 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
02/17/89
02/24/89
03/03/89 | 5153.41
5153.41
5153.41
5153.41
5153.41
5153.41
5153.41
5153.41
5153.41
5153.41
5153.41
5153.41
5153.41 | 12.76 11.41 10.99 10.53 10.40 9.95 9.85 9.75 9.10 9.30 9.25 9.35 9.43 9.66 9.65 9.65 | 5140.65
5142.00
5142.42
5142.88
5143.01
5143.46
5143.56
5144.31
5144.11
5144.16
5144.06
5143.98
5143.75
5143.76
5143.81 | | 5143.74 | | | 23518 | 3 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
02/17/89
02/24/89
03/03/89 | 5151.81
5151.81
5151.81
5151.81
5151.81
5151.81
5151.81
5151.81
5151.81
5151.81
5151.81
5151.81
5151.81
5151.81 | 12.38
10.93
10.49
10.41
10.35
10.40
10.75
9.90
9.32
9.50
9.75
10.10
10.16
10.05
9.20 | 5139.43
5140.88
5141.32
5141.40
5141.46
5141.41
5141.06
5141.91
5142.49
5142.31
5142.61
5141.71
5141.65
5141.76
5142.61 | 2.50
1.70
0.00
0.00
0.00
0.00 | 5143.08 | DRY | | 23517 | 3 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/68
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89 | 5149.75
5149.75
5149.75
5149.75
5149.75
5149.75
5149.75
5149.75
5149.75
5149.75 | 11.91
8.91
8.41
8.34
8.25
8.30
8.65
7.80
7.25
7.15
7.10
7 65
7.99 | 5137.84
5140.84
5141.34
5141.41
5141.50
5141.45
5141.10
5141.95
5142.50
5142.60
5142.65
5142.10
5141.76 | 2.50
1.70
0.00 | 5143.08 | | N.B. WATER LEVELS: ALONG TRENCHES | WELL
NO | TRENCH | H DATE | TOC
ELEV. | DEPTH
(TOC) | WATER
ELEV. | GPM
(AVG.) | MANHOLE
FLOOR
ELEV. | REMARKS | |------------|--------|--|--|--|--|--|---------------------------|---------| | 23517 | 3 | 02/17/89
02/24/89
03/03/89 | 5149.75
5149.75
5149.75 | 8.07
7.95
7.10 | 5141.68
5141.80
5142.65 | 0.00
0.00
0.60 | 5143.08 | | | 23515 | 4 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/10/89
02/17/89
02/24/89
03/03/89 | 5149.27
5149.27
5149.27
5149.27
5149.27
5149.27
5149.27
5149.27
5149.27
5149.27
5149.27
5149.27 | 15.43
11.63
11.33
11.02
11.15
11.80
12.25
11.45
10.90
10.5'
10.30
10.10
12.18
10.13
9.60
9.20 | 5133.84
5137.64
5137.94
5138.25
5138.12
5137.47
5137.02
5137.82
5138.37
5138.72
5138.97
5139.17
5137.09
5139.14
5139.67
5140.07 | 8.70
8.80
8.90
9.20
9.50
8.60 | 5140.04 | | | 23514 | 4 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
02/17/89
02/24/09
03/03/89 | 5148.14
5148.14
5148.14
5148.14
5148.14
5148.14
5148.14
5148.14
5148.14
5148.14
5148.14
5148.14
5148.14
5148.14 | 14.28
10.48
10.20
9.89
10.05
10.65
11.15
10.25
9.70
11.45
9.30
9.00
8.78
8.45
8.15 | 5133.86
5137.66
5137.94
5138.25
5138.09
5137.49
5136.99
5137.89
5138.44
5136.69
5138.84
5139.14
5139.14
5139.36
5139.69
5139.99 | 8.70
8.80
8.90
9.20
9.50
8.60 | 5140.04 | | | 23512 | 5 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89 | 5146.84
5146.84
5146.84
5146.84
5146.84
5146.84
5146.84
5146.84
5146.84 | 16.61
12.21
12.17
11.40
11.55
10.00
9.90
9.85
9.50
9.35
9.15 | 5130.23
5134.63
5134.67
5135.44
5135.29
5136.84
5136.94
5136.99
5137.34
5137.49 | 9.60 | 5139.29 | | N.B. WATER LEVELS: ALONG TRENCHES | WELL
NO | TRENCH | DATE | TOC
ELEV. | DEPTH
(TOC) | WATER
ELEV. | GPM
(AVG.) | MANHOLE
FLOOR
ELEV. | REMARKS | |------------|--------|--|---|---|---|--|---------------------------|---------| | 23512 | 5 | 02/03/89
02/10/89
02/17/89
02/24/89
03/03/89 | 5146.84
5146.84
5146.84
5146.84 | 8.60
8.50
8.09
7.50
7.45 | 5138.24
5138.34
5138.75
5139.34
5139.39 | 10.10
10.30
10.40
10.80
9.50 | 5139.29 | | | 23511 | 5 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
02/17/89
02/24/89
03/03/89 | 5146.45
5146.45
5146.45
5146.45
5146.45
5146.45
5146.45
5146.45
5146.45
5146.45
5146.45
5146.45
5146.45 | 15.50
11.80
11.77
10.98
11.10
9.70
9.50
9.40
9.10
8.95
8.70
8.25
7.96
7.69
7.15
7.10 | 5130.95
5134.65
5134.68
5135.47
5135.35
5136.75
5137.05
5137.35
5137.50
5137.75
5138.20
5138.49
5138.76
5139.30
5139.35 | 9.60
10.10
10.30
10.40
10.80
9.50 | 5139.29 | | | 23509 | 6 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
03/03/89 | 5147.63
5147.63
5147.63
5147.63
5147.63
5147.63
5147.63
5147.63
5147.63
5147.63
5147.63
5147.63 | 17.74
11.84
11.19
10.42
10.50
9.55
9.30
9.25
8.90
8.60
8.20
7.50
7.11
6.60
6.45 | 5129.89
5135.79
5136.44
5137.21
5137.13
5138.08
5138.33
5138.38
5138.73
5139.03
5139.43
5140.13
5140.52
5141.03
5141.18 | 16.30
17.30
18.40
20.00
18.20 | 5141.22 | | | 23508 | 6 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89 | 5147.97
5147.97
5147.97
5147.97
5147.97
5147.97
5147.97
5147.97 | 18.09
11.89
11.47
10.71
10.80
9.90
9.60
9.60
9.20
8.85 | 5129.88
5136.08
5136.50
5137.26
5137.17
5138.07
5138.37
5138.37
5138.77
5139.12 | | 5141.22 | | N.B. WATER LEVELS: ALONG TRENCHES | WELL
NO | TRENCH | DATE | TOC
ELEV. | DEPTH
(TOC) | WATER
ELEV. | GPM
(AVG.) | MANHOLE
FLOOR
ELEV. | REMARKS | |------------|--------|--|--|--|--|---|---------------------------|---------| | 23508 | 6 | 01/27/89
02/03/89
02/10/89
02/17/89
03/03/89 | 5147.97
5147.97
5147.97
5147.97
5147.97 | 8.50
11.85
7.50
7.03
6.85 | 5139.47
5136.12
5140.47
5140.94
5141.12 | 16.30
17.30
18.40
20.00
18.20 | 5141.22 | DRY | | 23506 | 7 |
10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
03/03/89 | 5150.42
5150.42
5150.42
5150.42
5150.42
5150.42
5150.42
5150.42
5150.42
5150.42
5150.42
5150.42 | 17.54
13.14
12.15
11.08
11.25
10.35
10.10
10.10
9.60
9.15
8.70
8.00
7.85
7.41
7.35 | 5132.88
5137.28
5138.27
5139.34
5139.17
5140.07
5140.32
5140.82
5141.27
5141.72
5142.42
5142.57
5143.01
5143.07 | 41.60
44.30
47.20
48.90
43.80 | 5144.07 | DRY | | 23505 | 7 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
03/03/89 | 5151.59
5151.59
5151.59
5151.59
5151.59
5151.59
5151.59
5151.59
5151.59
5151.59
5151.59
5151.59 | 19.05
13.15
12.78
12.07
12.20
11.40
11.10
11.25
10.70
10.20
9.80
9.10
9.00
8.51
8.45 | 5132.54
5138.44
5138.81
5139.52
5139.39
5140.19
5140.49
5140.34
5140.89
5141.79
5142.49
5142.59
5143.08
5143.14 | 41.60
44.30
47.20
48.90
43.80 | 5144.07 | DRY | | 23503 | 8 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/21/89 | 5152.41
5152.41
5152.41
5152.41
5152.41
5152.41
5152.41
5152.41
5152.41
5152.41 | 17.83
13.53
12.21
11.27
11.45
10.65
10.15
9.30
8.75
8.75 | 5134.5
5138.88
5140.20
5141.14
5140.96
5141.76
5142.26
5142.26
5143.11
5143.66
5143.66 | 42.30 | 5144.61 | | N.B. WATER LEVELS: ALONG TRENCHES | WELL
NO | TRENCH | DATE | TOC
ELEV. | DEPTH
(TOC) | WATER
ELEV. | GPM
(AVG.) | MANHOLE
FLOOR
ELEV. | REMARKS | |------------|--------|--|--|--|--|---|---------------------------|-------------| | 23503 | 8 | 02/03/89
02/10/89
02/17/89
03/03/89 | 5152.41
5152.41 | 8.25
8.40
8.17
8.20 | 5144.16
5144.01
5144.24
5144.21 | 41.80
39.00
37.70
33.70 | 5144.61 | | | 23502 | 8 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/10/89
03/03/89 | 5151.93
5151.93
5151.93
5151.93 | 17.90
11.77
11.33
10.59
10.77
10.05
9.55
9.40
8.60
8.10
7.75
7.60
7.55
7.60 | 5134.03
5140.16
5140.60
5141.34
5141.16
5141.88
5142.38
5142.53
5143.33
5143.83
5144.18
5144.38
5144.38
5144.38 | 42.30
41.80
39.00
37.70
33.70 | 5144.61 | NEAR BOTTOM | | 24501 | 9 | 12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89 | 5154.82
5154.82
5154.82
5154.82
5154.82
5154.82
5154.82
5154.82
5154.82 | 19.39
14.59
13.76
12.98
13.35
12.45
11.90
11.45
10.65
10.65
10.65
10.65
10.65 | 5135.43
5140.23
5141.06
5141.84
5141.47
5142.37
5142.92
5143.37
5144.17
5144.07
5144.42
5144.17
5144.32
5144.12 | 31.70
29.60
15.50
28.30
25.50 | 5144.88 | DRY | | 24502 | 9 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89 | 5153.87
5153.87
5153.87
5153.87
5153.87
5153.87
5153.87
5153.87
5153.87
5153.87 | 16.21
13.36
12.63
11.89
12.15
11.40
10.85
10.40
9.60
9.70
9.50
9.70 | 5137.66
5140.51
5141.24
5141.98
5141.72
5142.47
5143.02
5143.47
5144.27
5144.17
5144.17 | 31.70
29.60 | 5144.88 | DRY | N.B. WATER LEVELS: ALONG TRENCHES | WELL
NO | TRENCH | DATE | TOC
ELEV. | DEPTH
(TOC) | WATER
ELEV. | GPM
(AVG.) | MANHOLE
FLOOR
ELEV. | REMARKS | |------------|--------|--|--|---|--|---|---------------------------|---------| | 24502 | 9 | 02/10/89
02/17/89
03/03/89 | 5153.87 | 9.65
9.50
9.70 | 5144.22
5144.37
5144.17 | 15.50
28.30
25.50 | 5144.88 | | | 24504 | 10 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/10/89
03/03/89 | 5151.76
5151.76
5151.76
5151.76
5151.76
5151.76
5151.76
5151.76
5151.76
5151.76 | 19.19
12.69
12.01
11.23
11.45
10.65
10.55
10.00
9.35
8.75
8.50
8.40
10.60
8.60
8.65 | 5132.57
5139.07
5139.75
5140.53
5140.31
5141.11
5141.21
5141.76
5142.41
5143.01
5143.26
5143.36
5141.16
5143.11 | 18.70
18.40
16.80
15.70
14.50 | 5143.95 | | | 24505 | 10 | 10/29/88
11/25/88
11/30/88
12/05/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
03/03/89 | 5150.44
5150.44
5150.44
5150.44
5150.44
5150.44
5150.44
5150.44 | 17.79 11.39 10.76 9.98 10.15 9.70 9.25 8.70 8.10 7.40 7.00 7.10 7.35 7.35 7.30 | 5132.65
5139.05
5139.68
5140.46
5140.29
5140.74
5141.19
5141.74
5142.34
5143.04
5143.44
5143.34
5143.09
5143.14 | 18.70
18.40
16.80
15.70
14.50 | 5143.95 | | N.B. WATER LEVELS: NORTH OF BARRIER | WELL
NO | AQUIF
TYPE | DATE | TOC
ELEV. | DEPTH
(TOC) | WATER
ELEV. | REMARKS | |------------|---------------|--|---|---|--|---| | 23525 | | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
02/17/89
02/17/89
03/03/89 | 5157.73
5157.73
5157.73
5157.73
5157.73
5157.73
5157.73
5157.73
5157.73 | 11.36
11.36
11.30
11.00
11.00
8.70
11.00
11.00
11.00
11.00
11.50
11.00 | 5146.37
5146.43
5146.73
5146.73
5146.73
5146.73
5146.73
5146.73
5146.73
5146.73 | DRY DRY DRY DRY PROB ERROR DRY DRY DRY DRY DRY DRY DRY DRY DRY DR | | 23522 | | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
02/17/89
02/24/89
03/03/89 | | 14.99
14.85
13.28
12.70
12.50
12.35
12.10
11.90
11.75
11.95
12.07
12.25
12.32 | 5143.97
5144.17
5144.32
5144.57
5144.77
5144.92
5144.72
5144.60
5144.42 | | | 23205 | ALL | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/10/89
02/17/89
02/24/89
03/03/89 | 5151.30
5151.30
5151.30
5151.30
5151.30
5151.30
5151.30
5151.30
5151.30
5151.30
5151.30 | 10.20
9.15
8.32
7.95
8.05
7.80
7.35
7.20
7.10
7.15
7.68
7.60
7.40 | | | | 23519 | | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88 | 5151.84
5151.84
5151.84
5151.84
5151.84 | 11.71
10.71
9.85
9.50
9.65 | 5140.13
5141.13
5141.99
5142.34
5142.19 | | N.B. WATER LEVELS: NORTH OF BARRIER | WELL
NO | AQUIF
TYPE | DATE | TOC
ELEV. | DEPTH (TOC) | WATER
ELEV. | REMARKS | |------------|---------------|--|--|---|---|------------| | 23519 | | 01/20/89
01/27/89
02/03/89
02/10/89 | 5151.84
5151.84
5151.84
5151.84
5151.84
5151.84
5151.84
5151.84 | 8.70
8.65
8.65
9.08 | 5142.94
5143.14
5143.19
5143.19
5142.76 | | | 23516 | |
11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89 | 5149.26
5149.26
5149.26
5149.26
5149.26
5149.26
5149.26
5149.26
5149.26
5149.26
5149.26
5149.26 | 14.12
13.57
13.35
13.30
13.30
13.20
13.05
12.95
13.10 | 5135.14
5135.69
5135.91
5135.96
5136.06
5136.21
5136.31
5136.16
5136.58 | DRY
DRY | | 23215 | | 11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89 | 5148.10
5148.10
5148.10
5148.10
5148.10
5148.10 | 14.20
10.80
10.30
10.75
11.20
10.55
10.00
9.75
9.55
9.80
9.35
9.26
8.90
8.60 | 5136.90
5137.55
5138.10
5138.35
5138.55
5138.30 | | | 23513 | | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89 | 5147.96
5147.96
5147.96
5147.96
5147.96
5147.96
5147.96
5147.96
5147.96 | 15.80
13.10
12.60
12.15
12.10
11.90
11.60
11.40
11.20
11.45 | 5132.16
5134.86
5135.36
5135.81
5135.86
5136.06
5136.36
5136.56
5136.56 | | N.B. WATER LEVELS: NORTH OF BARRIER | WELL A | DATE | TOC
ELEV. | DEPTH
(TOC) | | REMARKS | |--------|--|--|---|---|-------------| | | | | | | | | 23513 | 02/17/89 | 5147.96 | | 5137.51
5138.26 | | | 23510 | 12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89 | 5147.58
5147.58
5147.58
5147.58
5147.58
5147.58
5147.58
5147.58 | 14.02
13.00
11.90
11.50
11.30
11.10
10.80
10.50
10.70
9.83 | 5133.56
5134.58
5135.68
5136.08
5136.28
5136.48
5136.78
5137.08
5136.88
5137.75 | NEAR BOTTOM | | 23216 | 01/13/89
01/20/89
01/27/89
02/03/89
02/10/89 | 5146.50
5146.50
5146.50
5146.50
5146.50
5146.50
5146.50 | 8.15
7.75
7.70
7.70
0.00 | 5135.48
5136.80
5137.75
5137.95
5138.15
5138.35
5138.75
5138.80
0.00
5140.60 | LOCKED | | 23507 | 11/25/88 | 5149.14
5149.14
5149.14
5149.14
5149.14
5149.14
5149.14
5149.14
5149.14
5149.14 | 14.07
11.88 | 5132.77
5135.07
5137.26
5138.09
5138.54
5138.69
5138.94
5139.49
5139.89
5139.50
5140.79
5141.19
5141.39 | DRY | | 23504 | 10/29/88
11/25/88
12/09/88 | 5151.21
5151.21
5151.21 | 16.74
13.69
11.87 | 5134.47
5137.52
5139.34 | DRY | N.B. WATER LEVELS: NORTH OF BARRIER | WELL
NO | AQUIF
TYPE | DATE | TOC
ELEV. | DEPTH (TOC) | | REMARKS | |------------|---------------|--|---|--|---|---------| | 23504 | | 12/30/88
01/06/89
01/13/89
01/20/89 | 5151.21
5151.21
5151.21
5151.21
5151.21
5151.21
5151.21
5151.21
5151.21 | 10.70
10.50
10.10 | 5140.51
5140.71
5141.11 | | | 23217 | | 12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89 | 5150.70
5150.70
5150.70
5150.70
5150.70
5150.70
5150.70
5150.70
5150.70
5150.70
5150.70 | 10.10
9.50
9.30
8.80
8.20
7.80 | 5137.90
5139.90
5140.60
5141.20
5141.40
5141.90
5142.50
5142.60 | | | 23501 | | 12/30/88 | 5151.92
5151.92
5151.92
5151.92
5151.92 | 10 05 | 5139.03
5138.72
5141.12
5141.87
5142.22
5142.82
5143.22
5143.52
5141.22 | DRY | | 24192 | ALL | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89 | 5153.30
5153.30
5153.30
5153.30
5153.30
5153.30
5153.30
5153.30
5153.30
5153.30 | 21.21
14.51
12.95
12.40
11.70
11.25
10.55
10.30
10.35
10.25 | 5132.09
5138.79
5140.35
5140.90
5141.60
5142.05
5142.75
5143.00
5142.95
5143.05
5142.80 | | N.B. WATER LEVELS: NORTH OF BARRIER | WELL
NO | AQUIF
TYPE | DATE | TOC
ELEV. | DEPTH (TOC) | WATER
ELEV. | REMARKS | |------------|---------------|--|---|---|---|------------| | | ALL | | 5153.30
5153.30 | | 5143.25 | | | 24503 | | 11/25/88
12/09/88
12/23/83
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89 | 5153.66
5153.66
5153.66
5153.66
5153.66
5153.66
5153.66
5153.66
5153.66
5153.66
5153.66 | 13.70
13.20
12.45
12.50
11.35
10.95
10.90
10.65
10.65 | 5138.34
5139.96 | DRY | | 24193 | ΛLL | 11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89 | 5147.30
5147.30
5147.30
5147.30
5147.30
5147.30
5147.30
5147.30
5147.30
5147.30
5147.30 | 13.44
13.35
13.45
13.30
12.95
12.80
12.50
12.50
12.50
11.35
11.55 | 5133.85
5134.00
5134.35
5134.50
5134.80 | | | 24194 | ALL | 11/25/88
12/09/88 | 5145.10
5145.10
5145.10
5145.10
5145.10
5145.10
5145.10
5145.10
5145.10
5145.10
5145.10 | 11.35 | 5134.32
5133.75 | | | 24195 | ALL | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88 | 5142.10
5142.10
5142.10
5142.10
5142.10 | 8.27
9.82
10.67
7.35
11.65 | 5133.83
5132.28
5131.43
5134.75
5130.45 | PROB ERROR | N.B. WATER LEVELS: NORTH OF BARRIER | WELL
NO | AQUIF
TYPE | | TOC | DEPTH | WATER | DEMARKS | |------------|---------------|----------|---------|-------|---------|------------| | NO | TIFE | | ELEV. | (TOC) | ELEV. | REMARKS | | | | | ••••• | | | | | 24195 | ALL | 01/06/89 | 5142.10 | 11.95 | 5130.15 | | | | | 01/13/89 | 5142.10 | 12.10 | 5130.00 | | | | | 01/20/89 | 5142.10 | 12.00 | 5130.10 | | | | | 01/27/89 | 5142.10 | 12.05 | 5130.05 | | | | | 02/03/89 | | 12.00 | 5130.10 | | | | | 02/10/89 | | 12.11 | 5129.99 | | | | | 02/17/89 | 5142.10 | 12.03 | 5130.07 | | | | | 03/03/89 | 5142.10 | 11.30 | 5130.80 | | | 24176 | ALL | 10/29/88 | 5141.70 | 12.30 | 5129.40 | BROKEN TOC | | | | 11/25/88 | 5141.70 | 12.55 | 5129.15 | | | | | 12/09/88 | 5141.70 | 12.80 | 5128.90 | MEAS @GRND | | | | 12/23/88 | 5141.70 | 12.25 | 5129.45 | - | | | | 12/30/88 | 5141.70 | 12.45 | 5129.25 | | | | | 01/06/89 | 5141.70 | 12.75 | 5128.95 | MEAS @GRND | | | | 01/13/89 | 5141.70 | 13.00 | 5128.70 | MEAS @GRND | | | | 01/20/89 | 5141.70 | 13.05 | 5128.65 | MEAS @GRND | | | | 01/27/89 | 5141.70 | 13.05 | 5128.65 | MEAS @GRND | | | | 02/03/89 | 5141.70 | 13.00 | 5128.70 | MEAS @GRND | | | | 02/10/89 | | | 5128.70 | MEAS @GRND | | | | 02/17/89 | | 13.24 | 5128.46 | | | | | 03/03/89 | 5141.70 | 13.15 | 5128.55 | MEAS @GRND | N.B. WATER LEVELS: SOUTH OF BARRIER | WELL AQUI | E DATE | TOC
ELEV. | DEPTH (TOC) | WATER
ELEV. | REMARKS | |-----------|--|--|---|---|---------| | 23208 AL | 11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89 | 5158.76
5158.76
5158.76
5158.76
5158.76
5158.76
5158.76
5158.76
5158.76
5158.76
5158.76
5158.76 | 18.60
18.65
18.55
18.45
18.40
18.50
18.30
18.30
18.30
18.30
18.30 | 5140.36
5140.26
5140.36
5140.46
5140.46
5140.34
5140.32 | | | 23146 AL | 11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
02/17/89 | 5156.40
5156.40
5156.40
5156.40
5156.40
5156.40
5156.40
5156.40
5156.40
5156.40
5156.40 | 16.97
16.95
16.95
17.00
17.00
17.00
17.00 | 5139.45
5139.40
5139.40
5139.40
5139.40
5139.40
5139.45
5139.51
5139.50 | | | 23207 AL | 12/23/88
12/30/88 | 5153.13
5153.13
5153.13
5153.13
5153.13
5153.13
5153.13
5153.13
5153.13
5153.13
5153.13
5153.13 | 13.75 | 5139.38
5139.38 | | | 23214 | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88 | 5149.00
5149.00
5149.00
5149.00
5149.00 | 11.69
11.50
11.55
11.50
11.45 | 5137.31
5137.50
5137.45
5137.50
5137.55 | | N.B. WATER LEVELS: SOUTH OF BARRIER | WELL
NO | AQUIF
TYPE | DATE | TOC
ELEV. | DEPTH (TOC) |
WATER
ELEV. | REMARKS | |------------|---------------|--|---|--|---|--| | 23214 | | 01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
02/24/89
03/03/89 | 5149.00
5149.00
5149.00
5149.00
5149.00
5149.00
5149.00
5149.00 | 11.50
11.50
11.45
11.45
11.45
11.37
11.32
11.25
11.15 | | | | 23213 | ALL | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
03/03/89 | 5147.10
5147.10
5147.10
5147.10
5147.10
5147.10
5147.10
5147.10
5147.10
5147.10
5147.10 | 11.42
11.32
11.30
11.20
11.15
11.15
11.10
11.00
0.00
10.82
10.40 | 5135.68
5135.78
5135.80
5135.90
5135.95
5136.00
5136.00
5136.05
5136.10
0.00
5136.28
5136.70 | LOCKED | | 23212 | | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
03/03/89 | 5150.30
5150.30
5150.30
5150.30
5150.30
5150.30
5150.30
5150.30
5150.30
5150.30 | 14.50
14.00
13.95
13.80 | 5135.89
5136.09
5136.10
5136.25
5136.25
5136.30
5136.35
5136.50
5136.50
5136.61
5136.80 | | | 24177 | ALL | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89 | 5153.93
5153.93
5153.93
5153.93
5153.93
5153.93
5153.93
5153.93
5153.93
5153.93 | 16.10
16.20
16.20
16.20
16.25
16.20
16.10
16.15
16.10 | 5137.83
5137.83
5137.73
5137.83
5137.68
5137.73
5137.83
5137.78
5137.83
5137.83
5136.08 | BROKEN TOC MEAS @GRND MEAS @GRND MEAS @GRND MEAS @GRND MEAS @GRND MEAS @GRND PROB ERROR | N.B. WATER LEVELS: SOUTH OF BARRIER | WELL
NO | AQUIF
TYPE | DATE | TOC
ELEV. | DEPTH (TOC) | WATER
ELEV. | REMARKS | |------------|---------------|--|--|--|--|------------| | 24177 | | | 5153.93 | | 5136.03 | | | 24178 | ALL | 12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89 | 5148.98
5148.98
5148.98
5148.98
5148.98
5148.98
5148.98
5148.98
5148.98
5148.98 | 11.40
11.52
11.35
11.45
7.45
11.50
11.50
11.45
11.45
11.60
11.55 | 5137.58
5137.46
5137.63
5137.53
5141.53
5137.48
5137.53
5137.53
5137.38
5137.43 | PROB ERROR | | 24179 | ALL | 11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89 | 5146.46
5146.46
5146.46
5146.46
5146.46
5146.46
5146.46 | 10.05
10.00
10.20
10.10
10.20
10.30
10.25
10.30
10.15 | 5136.66
5136.41
5136.46
5136.26
5136.36
5136.16
5136.11
5136.16
5136.31 | | | 24180 | ALL | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
03/03/89 | 5143.42
5143.42
5143.42
5143.42
5143.42
5143.42 | 7.45
7.70
7.55
7.75 | 5136.17
5135.92
5135.97
5135.72 | | | 24181 | ALL | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88
01/06/89 | 5143.25
5143.25
5143.25
5143.25
5143.25
5143.25 | 6.85
7.25
7.53
7.35
7.60
7.55 | 5136.40
5136.00
5135.72
5135.90
5135.65
5135.70 | | N.B. WATER LEVELS: SOUTH OF BARRIER | WELL
NO | AQUIF
TYPE | DATE | TOC
ELEV. | DEPTH
(TOC) | WATER
ELEV. | REMARKS | |------------|---------------|--|---|--|---|--| | 24181 | ALL | 01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
03/03/89 | 5143.25
5143.25
5143.25
5143.25
5143.25
5143.25
5143.25 | 7.80
7.90
7.85
7.85
7.88
8.00
7.65 | 5135.45
5135.35
5135.40
5135.40
5135.37
5135.25
5135.60 | | | 24182 | ALL | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
03/03/89 | 5141.93
5141.93
5141.93
5141.93
5141.93
5141.93
5141.93
5141.93
5141.93
5141.93
5141.93 | 5.40
5.90
6.37
6.25
6.50
6.45
6.70
6.80
6.80
6.85
7.00
6.50 | 5136.53
5136.03
5135.56
5135.68
5135.43
5135.23
5135.13
5135.13
5135.13
5135.13
5135.08
5134.93
5135.43 | BROKEN TOC MEAS @GRND MEAS @GRND MEAS @GRND | | 24183 | ALL | 10/29/88
11/25/88
12/09/88
12/23/88
12/30/88
01/06/89
01/13/89
01/20/89
01/27/89
02/03/89
02/10/89
02/17/89
03/03/89 | 5144.41
5144.41
5144.41
5144.41
5144.41
5144.41
5144.41
5144.41
5144.41
5144.41
5144.41 | 10.40
10.80
11.35
11.45
11.75
13.85
12.05
11.95
11.90
11.90
11.86
11.50 | 5134.01
5133.61
5133.06
5132.96
5132.66
5132.36
5132.36
5132.51
5132.51
5132.51
5132.51
5132.55
5132.91 | PROB ERROR | | WELL
NO | AQUIF
TYPE | DATE | TOC
ELEV. | DEPTH (TOC) | WATER
ELEV. | REMARKS | |------------|---------------|--|---|--|---|---------| | 23196 | ALL | 11/03/88
11/10/88
11/17/88
11/25/88
12/01/88
12/15/88
12/22/88
12/29/88
01/19/89
01/26/89
02/03/89 | 5138.73
5138.73
5138.73
5138.73
5138.73
5138.73
5138.73
5138.73
5138.73
5138.73
5138.73
5138.73
5138.73 | 16.80
15.70
15.75
16.70
16.80
16.85
16.85
16.85
16.85
16.90
17.00
16.95 | 5121.93
5122.98
5122.03
5121.93
5121.88
5121.88
5121.88
5121.88
5121.83
5121.73
5121.78
5121.83
5121.83 | | | 23197 | ALL | 12/01/88
12/15/88
12/22/88
12/29/88
01/19/89
01/26/89
02/03/89
02/16/89 | 5142.50
5142.50
5142.50
5142.50
5142.50
5142.50
5142.50
5142.50
5142.50
5142.50
5142.50
5142.50
5142.50 | 16.85
16.85
16.85
16.70
16.70
16.60
16.60 | 5125.65
5125.60
5125.70
5125.65
5125.65
5125.65
5125.80
5125.80
5125.90
5125.90
5126.00
5126.00 | | | 23198 | ALL | 11/10/88
11/17/88
11/25/88 | 5143.72
5143.72
5143.72
5143.72
5143.72
5143.72
5143.72
5143.72
5143.72
5143.72
5143.72
5143.72
5143.72 | 14.85 | 5128.87 | | | 23048 | ALL | 10/27/88
11/03/88 | 5147.29
5147.29 | 18.30
18.30 | 5128.99
5128.99 | | | WELL
NO | AQUIF
TYPE | | TOC
ELEV. | DEPTH
(TOC) | WATER
ELEV. | REMARKS | |------------|---------------|--|--|---|--|--------------------------| | 23048 | ALL | 11/10/88
11/17/88
11/25/88
12/01/88
12/15/88
12/22/88
12/29/88
01/19/89
01/26/89
02/03/89
02/16/89 | 5147.29
5147.29
5147.29
5147.29
5147.29
5147.29
5147.29
5147.29
5147.29
5147.29
5147.29 | 18.35
18.00
17.90
17.90
18.00
18.00
16.65
16.50
15.95
15.95
15.10
15.10 | 5128.94
5129.29
5129.39
5129.39
5129.29
5130.64
5130.79
5131.34
5131.39
5132.14 | | | 23047 | ALL |
10/27/88
11/03/88
11/10/88
11/17/88
11/25/88
12/01/88
12/15/88
12/22/88
12/29/88
01/19/89
01/26/89
02/03/89
02/16/89
02/23/89
03/02/89 | 5148.08
5148.08
5148.08
5148.08
5148.08
5148.08
5148.08
5148.08
5148.08
5148.08
5148.08
5148.08 | 19.55
19.50
19.55
19.25
19.05
19.05
19.05
17.07
16.70
16.10
15.10
19.45
19.40 | 5128.53
5128.58
5128.53
5128.83
5129.03
5128.98
5129.03
5131.01
5131.38
5131.98
5131.98
5132.98
5128.63
5128.63 | PROB ERROR
PROB ERROR | | 23046 | ALL | 10/27/88
11/03/88
11/10/88
11/17/88
11/25/88
12/01/88
12/15/88
12/22/88
12/22/88
12/29/88
01/19/89
01/26/89
02/03/89
02/16/89
02/23/89
03/02/89 | 5153.66
5153.66
5153.66
5153.66
5153.66
5153.66
5153.66
5153.66
5153.66
5153.66
5153.66
5153.66 | 25.30
25.30
25.30
25.10
24.75
24.80
24.90
24.90
21.05
20.55
19.50
17.30
17.15 | 5128.36
5128.36
5128.56
5128.91
5128.86
5128.76
5128.76
5131.81
5132.41
5133.06
5133.11
5134.16
5136.36
5136.51 | PROB ERROR
PROB ERROR | | 23045 | ALL | 10/27/88
11/03/88
11/10/88
11/17/88 | 5153.30
5153.30
5153.30
5153.30 | 23.70
23.80
23.85
23.50 | 5129.60
5129.50
5129.45
5129.80 | | | WELL
NO | AQUIF
TYPE | DATE | TOC
ELEV. | DEPTH (TOC) | WATER
ELEV. | REMARKS | |------------|---------------|--|--|---|--|--| | 23045 | ALL | 11/25/88
12/01/88
12/15/88
12/15/88
12/22/88
12/29/88
01/19/89
01/26/89
02/03/89
02/16/89
02/23/89
03/02/89 | 5153.30
5153.30
5153.30
5153.30
5153.30
5153.30
5153.30
5153.30
5153.30 | 22.85
22.85
22.90
22.95
19.75
19.45
18.40
18.45
17.35
11.80
16.85 | 5130.45
5130.40
5130.35
5133.55
5133.85
5134.90
5134.85
5135.95
5141.50
5136.45 | PROB ERROR | | 23044 | ALL | 10/27/88
11/03/88
11/10/88
11/17/88
11/25/88
12/01/88
12/15/88
12/22/88
12/29/88
01/19/89
01/26/89
02/03/89
02/16/89
02/23/89
03/02/89 | 5148.20
5148.20
5148.20
5148.20
5148.20
5148.20
5148.20
5148.20
5148.20
5148.20
5148.20
5148.20 | 18.00
18.00
18.00
17.60
17.25
17.30
17.35
14.40
13.60
12.80
11.95
10.65
10.50 | 5130.20
5130.20
5130.60
5130.95
5130.85
5130.85
5133.80
5134.60
5135.40
5136.25
5137.55
5137.70 | BROKEN TOC MEAS @GRND | | 23043 | ALL | 10/27/88
11/03/88
11/10/88
11/17/88
11/25/88
12/01/88
12/15/88
12/22/88
12/22/88
12/29/88
01/19/89
02/03/89
02/03/89
02/23/89
03/02/89 | 5148.10
5148.10
5148.10
5148.10
5148.10
5148.10
5148.10
5148.10
5148.10
5148.10
5148.10
5148.10 | 17.00
17.10
17.15
16.80
16.25
16.30
16.40
16.45
13.25
12.15
11.45
10.70
8.90
10.20 | 5131.10
5131.00
5130.95
5131.30
5131.85
5131.80
5131.70
5131.65
5134.85
5135.95
5136.65
5137.40
5139.20
5137.90 | BROKEN TOC MEAS @GRND PROB ERROR MEAS @GRND | | 24161 | ALL | 10/27/88
11/03/88
11/10/88
11/17/88
11/25/88
12/01/88
12/15/88 | 5145.15
5145.15
5145.15
5145.15
5145.15
5145.15 | 14.00
13.85
13.80
13.60
13.30
12.95
13.00 | 5131.15
5131.30
5131.35
5131.55
5131.85
5132.20
5132.15 | | | WELL
NO | AQUIF
TYPE | | TOC
ELEV. | DEPTH (TOC) | | REMARKS | |------------|---------------|--|---|--|--|------------| | 24161 | ALL | 12/29/88
01/19/89
01/26/89
02/03/89
02/16/89 | 5145.15
5145.15
5145.15
5145.15
5145.15
5145.15
5145.15 | 8.95 | 5133.70
5135.05
5135.45
5135.40
5136.20 | PROB EKROR | | 24162 | ALL | 11/03/88
11/10/88
11/17/88
11/25/88
12/01/88
12/15/88
12/22/88
12/29/88
01/19/89
01/26/89
02/03/89
02/16/89 | 5141.66
5141.66
5141.66
5141.66
5141.66
5141.66 | 9.30
9.05
9.00
9.25
9.30
9.40
9.40
8.95
8.10
7.90
7.15
6.65
6.65 | 5132.61
5132.66
5132.41
5132.36
5132.26
5132.26
5132.71
5133.56
5133.76
5133.76
5134.51
5135.01 | | | 24163 | ALL | 11/10/88
11/17/88
11/25/88
12/01/88
12/15/88
12/22/88
12/29/88 | 5142.09
5142.09
5142.09
5142.09
5142.09
5142.09
5142.09
5142.09
5142.09 | 8.00
8.05
8.60
9.15
9.70
10.05
10.45
10.50
11.45
11.70
7.40
11.00
11.00
10.55
9.95 | 5134.04
5133.49
5132.94
5132.39
5132.04
5131.64
5131.59
5130.64
5130.39
5134.69 | PROB ERROR | | 24164 | ALL | 10/27/88
11/03/88
11/10/88
11/17/88
11/25/88
12/01/88
12/15/88
12/22/88
12/29/88 | 5139.85
5139.85
5139.85
5139.85
5139.85
5139.85
5139.85
5139.85 | 6.85
6.60
6.65
7.80
8.45
8.75
8.80
8.85
9.85 | 5133.00
5133.25
5133.20
5132.05
5131.40
5131.10
5131.05
5131.00
5130.00 | | WATER LEVELS ALONG THE NORTH BOUNDARY | WELL
NO | AQUIF
TYPE | DATE | TOC
ELEV. | DEPTH
(TOC) | WATER
ELEV. | REMARKS | |------------|---------------|--|--|---|--|--| | 24164 | ALL | 01/19/89
01/26/89
02/03/89
02/16/89
02/23/89
03/02/89 | 5139.85
5139.85
5139.85
5139.85
5139.85
5139.85 | 10.35
10.15
9.00
9.90
9.70
9.65 | 5129.50
5129.70
5130.85
5129.95
5130.15
5130.20 | PROB ERROR | | 24165 | ALL | 10/27/88
11/03/88
11/10/88
11/17/88
11/25/88
12/01/88
12/15/88
12/22/88
12/22/88
12/29/88
01/19/89
01/19/89
02/03/89
02/16/89
03/02/89 | 5138.60
5138.60
5138.60
5138.60
5138.60
5138.60
5138.60
5138.60
5138.60
5138.60
5138.60
5138.60 | 12.05
12.05
12.10
0.00
12.40
12.60
12.85
0.00
13.21
13.25
0.00
13.29
0.00 | 5126.55
5126.55
5126.50
0.00
5126.20
5126.00
5125.75
0.00
5125.39
5125.35
0.00
5125.31
0.00 | NO READ NO READ PROJECTED PROJECTED DRY NO READ | | 24166 | ALL | 10/27/88
11/03/88
11/10/88
11/17/88
11/25/88
12/01/88
12/15/88
12/22/88
12/29/88
01/19/89
01/26/89
02/03/89
02/16/89
02/23/89
03/02/89 | | 18.00
18.10
18.20
18.25
18.35
18.40
18.45
18.45
18.70
18.90
18.95
19.00
18.95 | 5127.60
5127.50
5127.40
5127.35
5127.25
5127.15
5127.15
5126.90
5126.65
5126.65
5126.65
5126.65 | |